# TABLE OF CONTENTS | <u>Chapter</u> | <u>Section</u> <u>Page</u> | |----------------|-----------------------------------------------------------------------| | | Prefaceiii | | | Forwardv | | | Guidance for Course Evaluation Formvii | | | Course Evaluation Formix | | | Course Objectives and Schedulexi | | | Learning Objectivesxi Course Outline and Suggested Schedulexii | | 1 | Quality Assurance Concepts1-1 | | | Background on Measurements and Calculations1-3 | | | Introduction1-3 | | | Units: Metric vs. English1-3 | | | Mass vs. Weight1-4 | | | Balances and Scales1-5 | | | Rounding1-6 | | | Significant Figures1-7 | | | Accuracy and Precision1-9 | | | Tolerance1-10 | | | Summary1-12 | | | Terminology1-13 | | | Safety | | | Random Sampling of Construction Materials1-25 | | 2 | Basics of Aggregate2-1 | | | Introduction2-1 | | | Geology2-1 | | | Properties2-2 | | | Summary | | | Field Operating Procedures | | 3 | FOP for AASHTO T 2 Sampling of Aggregates3-1 | | 4 | FOP for AASHTO T 248 Reducing Samples of Aggregate to Testing Size4-1 | | <b>Chapter</b> | Section | <u>Page</u> | |----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | 5 | FOP for AASHTO T 255 Total Evaporable Moisture Content of Aggregate by Drying | 5-1 | | 6 | FOP for AASHTO T 27 Sieve Analysis of Fine and Coarse Aggregates, and AASHTO T 11 Materials Finer Than 75 µm (No. 200) Sieve in Mineral Aggregates by Washing | 6-1 | | 7 | FOP for AASHTO TP 61 Determining the Percentage of Fracture in Coarse Aggregate | 7-1 | | 8 | FOP for AASHTO T 176 Plastic Fines in Graded Aggregates and Soils by Use of the Sand Equivalent Test | 8-1 | | 9 | FOP for AASHTO T 84 Specific Gravity and Absorption of Fine Aggregate | 9-1 | | 10 | FOP for AASHTO T 85 Specific Gravity and Absorption of Coarse Aggregate | 10-1 | | 11 | FOP for AASHTO T 304 Uncompacted Void Content of Fine Aggregate | 11-1 | | 12 | Appendix B – AASHTO and WAQTC Test Methods | | #### **PREFACE** This module is one of a set developed for the Western Alliance for Quality Transportation Construction (WAQTC). WAQTC is an alliance supported by the western state Transportation Departments, along with the Federal Highway Administration (FHWA) and the Western Federal Lands Highway Division (WFLHD) of FHWA. WAQTC's charter includes the following mission. #### **MISSION** Provide continuously improving quality in transportation construction. Through our partnership, we will: - Promote an atmosphere of trust, cooperation, and communication between government agencies and with the private sector. - Assure personnel are qualified. - Respond to the requirements of identified needs and new technologies that impact the products that we provide. #### **BACKGROUND** There are two significant driving forces behind the development of the WAQTC qualification program. One, there is a trend to the use of quality control/quality assurance (QC/QA) specifications. QC/QA specifications include qualification requirements for a contractor's QC personnel and will be requiring WAQTC qualified technicians. Two, Federal regulation on materials sampling and testing (23 CFR 637, *Quality Assurance Procedures for Construction*, published in June 1995) mandates that by June 29, 2000 all testing technicians whose results are used as part of the acceptance decision shall be qualified. In addition, the regulation allows the use of contractor test results to be used as part of the acceptance decision. #### **OBJECTIVES** WAQTC's objectives for its Transportation Technician Qualification Program include the following: - To provide highly skilled, knowledgeable materials sampling and testing technicians. - To promote uniformity and consistency in testing. - To provide reciprocity for qualified testing technicians between states. - To create a harmonious working atmosphere between public and private employees based upon trust, open communication, and equality of qualifications. Training and qualification of transportation technicians is required for several reasons. It will increase the knowledge of laboratory, production, and field technicians – both industry and agency personnel – and increase the number of available, qualified testers. It will reduce problems associated with test result differences. Regional qualification eliminates the issue of reciprocity between states and allows qualified QC technicians to cross state lines without having the concern or need to be requalified by a different program. The WAQTC Executive Committee #### **FORWARD** This module is one of five developed for the Western Alliance for Quality Transportation Construction (WAQTC) by AGRA Earth & Environmental, Inc. (AEE). These modules were developed to satisfy the training requirements prescribed by WAQTC for technicians involved in transportation projects. The five modules cover the areas of: - Aggregate - Concrete - Asphalt - Embankment and Base - In-place Density The modules are based upon AASHTO test methods along with procedures developed by WAQTC. They are narrative in style, illustrated, and include step-by-step instruction. There are review questions at the end of each test procedure, which are intended to reinforce the participants' understanding and help participants prepare for the final written and performance exams. Performance exam check lists are also included. The appendices include the corresponding AASHTO and WAQTC test methods. Each module is in loose-leaf form. This allows updated and state-specific information to be added, as necessary. It will be the technician's responsibility to stay current as changes are made to this living document. The comments and suggestions of every participant are essential to the continued success and high standards of the Transportation Technician Qualification Program. Please take the time to fill out the Course Evaluation Form as the course progresses and hand it in on the last day of class. If you need additional room to fully convey your thoughts, please use the back of the form. The WAQTC Steering Committee Agg\_Forward Aggregate-vi October 2007 #### **GUIDANCE FOR COURSE EVALUATION FORM** The Course Evaluation Form on the following page is very important to the continuing improvement and success of this course. The form is included in each Participant Workbook. During the course introduction, the Instructor will call the participants' attention to the form, its content, and the importance of its thoughtful completion at the end of the course. Participants will be encouraged to keep notes, or write down comments as the class progresses, in order to provide the best possible evaluation. The Instructor will direct participants to write down comments at the end of each day and to make use of the back of the form if more room is needed for comments. On the last day of the course, just prior to the written examination, the Instructor will again refer to the form and instruct participants that completion of the form after their last examination is a requirement prior to leaving. Should the course have more than one Instructor, participants should be directed to list them as A, B, etc., with the Instructor's name beside the letter, and direct their answers in the Instructor Evaluation portion of the form accordingly. # WESTERN ALLIANCE FOR QUALITY TRANSPORTATION CONSTRUCTION COURSE EVALUATION FORM The WAQTC Transportation Technician Qualification Program would appreciate your thoughtful completion of all items on this evaluation form. Your comments and constructive suggestions will be an asset in our continuing efforts to improve our course content and presentations. | Course Title: | | | | |--------------------------------------------------------------------------------------|-----|-------|----| | Location: | | | | | Dates: | | | | | Your Name (Optional): | | | | | Employer: | | | | | Instructor(s) | | | | | COURSE CONTENT | | | | | Will the course help you perform your job better and with more understanding? | Yes | Maybe | No | | Explain: | | | | | Was there an adequate balance between theory, instruction, and hands-on application? | Yes | Maybe | No | | Explain: | | | | | Did the course prepare you to confidently complete both examinations? Explain: | Yes | Maybe | No | | What was the most beneficial aspect of the course? | | | | | What was the least beneficial aspect of the course? | | | | Agg\_Eval Aggregate-ix October 2007 # **GENERAL COMMENTS** | General comments on the course, content, materials, presentation methetc. Include suggestions for additional Tips! | od, facility, r | egistration p | rocess | |--------------------------------------------------------------------------------------------------------------------|-----------------|---------------|--------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | INSTRUCTOR EVALUATION | | | | | | | | | | Were the objectives of the course, and the instructional and exam approach, clearly explained? | Yes | Maybe | No | | Explain: | | <b>.</b> | | | • | | | | | | | | | | Was the information presented in a clear, understandable manner? | Yes | Maybe | No | | Explain: | | J | | | | | | | | | | | | | Did the instructors demonstrate a good knowledge of the subject? | Yes | Maybe | No | | Explain: | | | | | | | | | | Did the instructors create an atmosphere in which to ask questions | Vaa | Marika | Ma | | and hold open discussion? | Yes | Maybe | No | | Explain: | | | | | | | | | #### **COURSE OBJECTIVES AND SCHEDULE** ### **Learning Objectives** Instructional objectives for this course include: - Being familiar with Quality Assurance (QA) concepts - Developing a background in measurements and calculations - Being knowledgeable in highway materials terminology - Respecting safety issues - Acquiring knowledge of random sampling techniques - Understanding the basics of aggregate - Becoming proficient in the following quality control test procedures: FOP for AASHTO T 2 Sampling of Aggregates FOP for AASHTO T 248 Reducing Field Samples of Aggregate to Testing Size FOP for AASHTO T 255 Total Evaporable Moisture Content of Aggregate by Drying FOP for AASHTO T 27 Sieve Analysis of Fine and Coarse Aggregates, and AASHTO T 11 Materials Finer Than 75 $\mu m$ (No. 200) in Mineral Aggregates by Washing FOP for AASHTO TP 61 Determining the Percentage of Fracture in Coarse Aggregate FOP for AASHTO T 176 Plastic Fines in Graded Aggregate by Use of the Sand Equivalent Test The overall goals of this aggregate course are to understand the basics of aggregate and to be competent with specific quality control test procedures identified for the Transportation Technician Qualification Program of the Western Alliance for Quality Transportation Construction (WAQTC). Additional studies beyond this course will be required for those desiring greater in-depth knowledge of the theory behind the test procedures included herein. # **Course Outline and Suggested Schedule** # Day One | 0800 | Welcome<br>Introduction of Instructors<br>Introduction and Expectations of Participants | |------|----------------------------------------------------------------------------------------------------------------------------------| | 0815 | WAQTC Mission and TTQP Objectives<br>Instructional Objectives for the Course<br>Overview of the Course<br>Course Evaluation Form | | 0830 | Review of Quality Assurance Concepts | | 0845 | Background in Measurements and Calculations | | 0945 | Break | | 1000 | Random Sampling | | 1030 | Basics of Aggregate | | 1045 | Sampling of Aggregates<br>FOP for AASHTO T 2 | | 1115 | Reducing Field Samples of Aggregate to Testing Size FOP for AASHTO T 248 | | 1145 | Review Questions<br>Questions and Answers | | 1200 | Lunch | | 1315 | Laboratory Practice Reducing Field Samples | | 1645 | Evaluation<br>End of Day | # Day Two | 0800 | Questions from the Previous Day | |------|-------------------------------------------------------------------------------| | 0815 | Total Evaporable Moisture Content of Aggregate by Drying FOP for AASHTO T 255 | | 0845 | Sieve Analysis of Fine and Coarse Aggregates FOP for AASHTO T 27 Materials Finer than 75 $\mu m$ (No. 200) in Mineral Aggregate by Washing FOP for AASHTO T 11 | |------|----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0945 | Break | | 1000 | Continuation of Sieve Analysis and Washing | | 1030 | Laboratory Practice Moisture Content Sieve Analysis and Washing | | 1130 | Review Questions<br>Questions and Answers | | 1200 | Lunch | | 1315 | Laboratory Practice Moisture Content (continued) Sieve Analysis and Washing (continued) | | 1645 | Evaluation<br>End of Day | # **Day Three** | 0800 | Questions from Previous Day | |------|----------------------------------------------------------------------------------------------------------| | 0815 | Determining the Percentage of Fracture in Coarse Aggregate FOP for AASHTO TP 61 | | 0845 | Plastic Fines in Graded Aggregates and Soils by the Use of the Sand Equivalent Test FOP for AASHTO T 176 | | 0915 | Review Questions<br>Questions and Answers | | 0945 | Break | | 1000 | Laboratory Practice Completion of Any Moisture Content Determinations Fracture | | 1200 | Lunch | Laboratory Practice Sand Equivalent 1315 Evaluation 1645 End of day # **Day Four** 0800 Start of Exams Participants will break into groups so that written and practical exams may be given concurrently. Evaluation #### QUALITY ASSURANCE CONCEPTS The Federal Highway Administration (FHWA) has established requirements that each State Highway Agency (SHA) must develop a Quality Assurance (QA) Program that is approved by the FHWA for projects on the National Highway System (NHS). In addition to complying with this requirement, implementing QA specifications in a construction program includes the benefit of improvement of overall quality of highway and bridge construction. 01 02 A QA Program may include three separate and distinct parts as illustrated below. **Quality Assurance** (**QA**) are those planned and systematic actions necessary to provide confidence that a product or service will satisfy given requirements for quality. 04 05 **Quality Control (QC)** are those operational, process control techniques or activities that are performed or conducted to fulfill contract requirements for material and equipment quality. In some states, the constructor is responsible for providing QC sampling and testing, while in other states the SHA handles QC. Where the constructor is responsible for QC tests, the results may be used for acceptance only if verified or accepted by additional tests performed by an independent group. 06 **Verification/Acceptance** consists of the sampling and testing performed to validate QC sampling and testing and, thus, the quality of the product. Verification/Acceptance samples are obtained and tests are performed independently from those involved with QC. Samples taken for QC tests may not be used for Verification/Acceptance testing. 07 **Independent Assurance (IA)** are those activities that are an unbiased and independent evaluation of all the sampling and testing procedures used in QC and Verification/Acceptance. IA may use a combination of laboratory certification, technician qualification or certification, proficiency samples, and/or split samples to assure that QC and Verification/Acceptance activities are valid. Agencies may qualify or certify laboratories and technicians, depending on the state in which the work is done. #### **BACKGROUND ON MEASUREMENTS AND CALCULATIONS** 02 03 04 #### 01 Introduction This section provides a background in the mathematical rules and procedures used in making measurements and performing calculations. Topics include: - Units: Metric vs. English - Mass vs. Weight - Balances and Scales - Rounding - Significant Figures - Accuracy and Precision - Tolerance Also included is discussion of real-world applications in which the mathematical rules and procedures may not be followed. ### Units: Metric vs. English The bulk of this document uses dual units. Metric units are followed by Imperial, more commonly known as English, units in parentheses. For example: 25 mm (1 in.). Exams are presented in metric or English. Depending on the situation, some conversions are exact, and some are approximate. One inch is exactly 25.4 mm. If a procedure calls for measuring to the closest 1/4 in., however, 5 mm is close enough. We do not have to say 6.35 mm. That is because 1/4 in. is half way between 1/8 in. and 3/8 in. – or half way between 3.2 and 9.5 mm. Additionally, the tape measure or rule used may have 5 mm marks, but may not have 1 mm marks and certainly will not be graduated in 6 mm increments. In SI (Le Systeme International d'Unites), the basic unit of mass is the kilogram (kg) and the basic unit of force, which includes weight, is the Newton (N). Mass in this document is given in grams (g) or kg. See the section below on "Mass vs. Weight" for further discussion of this topic. ### Basic units in SI include: Length: meter, m Mass: kilogram, kg Time: second. s Derived units in SI include: Force: Newton, N SI units | <u>Metric</u> | <u>English</u> | |------------------------|--------------------------| | 25 mm | 1 in. | | 1 kg | 2.2 lb | | 1000 kg/m <sup>3</sup> | 62.4 lb/ft <sup>3</sup> | | 25 MPa | 3600 lb/in. <sup>2</sup> | | | | Some approximate conversions 05 06 # Mass vs. Weight The terms mass, force, and weight are often confused. Mass, m, is a measure of an object's material makeup, and has no direction. Force, F, is a measure of a push or pull, and has the direction of the push or pull. Force is equal to mass times acceleration, a. F = ma Weight, W, is a special kind of force, caused by gravitational acceleration. It is the force required to suspend or lift a mass against gravity. Weight is equal to mass times the acceleration due to gravity, g, and is directed toward the center of the earth. $$W = mg$$ In SI, the basic unit of mass is the kilogram (kg), the units of acceleration are meters per square second (m/s²), and the unit of force is the Newton (N). Thus a person having a mass of 84 kg subject to the standard acceleration due to gravity, on earth, of 9.81 m/s² would have a weight of: $$W = (84.0 \text{ kg})(9.81 \text{ m/s}^2) = 824 \text{ kg-m/s}^2 = 824 \text{ N}$$ In the English system, mass can be measured in pounds-mass ( $lb_m$ ), while acceleration is in feet per square second ( $ft/s^2$ ), and force is in pounds-force ( $lb_f$ ). A person weighing 185 $lb_f$ on a scale has a mass of 185 $lb_m$ when subjected to the earth's standard gravitational pull. If this person were to go to the moon, where the acceleration due to gravity is about one-sixth of what it is on earth, the person's weight would be about 31 $lb_f$ , while his or her mass would remain 185 $lb_m$ . Mass does not depend on location, but weight does. While the acceleration due to gravity does vary with position on the earth (latitude and elevation), the variation is not significant except for extremely precise work – the manufacture of electronic memory chips, for example. Comparison of mass and weight 09 As discussed above, there are two kinds of pounds, $lb_m$ and $lb_f$ . In laboratory measurements of mass, the gram or kilogram is the unit of choice. But, is this mass or force? Technically, it depends on the instrument used, but practically speaking, mass is the result of the measurement. When using a scale, force is being measured – either electronically by the stretching of strain gauges or mechanically by the stretching of a spring or other device. When using a balance, mass is being measured, because the mass of the object is being compared to a known mass built into the balance. Submerged weight In this document, mass, not weight, is used in test procedures except when determining "weight" in water. When an object is submerged in water (as is done in specific gravity tests), the term weight is used. Technically, what is being measured is the force the object exerts on the balance or scale while the object is submerged in water (or the submerged weight). This force is actually the weight of the object less the weight of the volume of water displaced. In summary, whenever the common terms "weight" and "weighing" are used, the more appropriate terms "mass" and "determining mass" are usually implied, except in the case of weighing an object submerged in water. 12 #### **Balances and Scales** Balances, technically used for mass determinations, and scales, used to weigh items, were discussed briefly above in the section on "Mass vs. Weight." In field operating procedures, we usually do not differentiate between the two types of instruments. When using either one for a material or object in air, we are determining mass. For those procedures in which the material or object is suspended in water, we are determining weight in water. AASHTO recognizes two general categories of instruments. Standard analytical balances are used in laboratories. For most field operations, general purpose balances and scales are specified. Specifications for both categories are shown in Tables 1 and 2. Table 1 Standard Analytical Balances | Class | Capacity | Readability and<br>Sensitivity | Accuracy | |-------|----------|--------------------------------|----------| | A | 200 g | 0.0001 g | 0.002 g | | В | 200 g | 0.001 g | 0.002 g | | С | 1200 g | 0.01 g | 0.02 g | Table 2 General Purpose Balances and Scales | | Principal | Readability and | | |-------|---------------|-----------------|----------------------| | Class | Sample Mass | Sensitivity | Accuracy | | G2 | 2 kg or less | 0.1 g | 0.1 g or 0.1 percent | | G5 | 2 kg to 5 kg | 1 g | 1 g or 0.1 percent | | G20 | 5 kg to 20 kg | 5 g | 5 g or 0.1 percent | | G100 | Over 20 kg | 20 g | 20 g or 0.1 percent | #### 15 Rounding Numbers are commonly rounded up or down after measurement or calculation. For example, 53.67 would be rounded to 53.7 and 53.43 would be rounded to 53.4, if rounding were required. The first number was rounded up because 53.67 is closer to 53.7 than to 53.6. Likewise, the second number was rounded down because 53.43 is closer to 53.4 than to 53.5. The reasons for rounding are covered in the next section on "Significant Figures." If the number being rounded ends with a 5, two possibilities exist. In the more mathematically sound approach, numbers are rounded up or down depending on whether the number to the left of the 5 is odd or even. Thus, 102.25 would be rounded down to 102.2, while 102.35 would be rounded up to 102.4. This procedure avoids the bias that would exist if all numbers ending in 5 were rounded up or all numbers were rounded down. In some calculators, however, all rounding is up. This does result in some bias, or skewing of data, but the significance of the bias may or may not be significant to the calculations at hand. ### Significant Figures General 16 A general purpose balance or scale, classified as G20 in AASHTO M 231, has a capacity of 20,000 g and an accuracy requirement of $\pm 5$ g. A mass of 18,285 g determined with such an instrument could actually range from 18,280 g to 18,290 g. Only four places in the measurement are significant. The fifth (last) place is <u>not</u> significant since it may change. Mathematical rules exist for handling significant figures in different situations. An example in Metric(**m**) or English(**ft**), when performing addition and subtraction, the number of significant figures in the sum or difference is determined by the least precise input. Consider the three situations shown below: | Situation 1 | Situation 2 | Situation 3 | |-------------|-------------|-------------| | 35.67 | 143.903 | 162 | | + 423.938 | - 23.6 | +33.546 | | | | 022 | | = 459.61 | = 120.3 | = 196 | | not 459.608 | not 120.303 | not 195.524 | Rules also exist for multiplication and division. These rules, and the rules for mixed operations involving addition, subtraction, multiplication, and/or division, are beyond the scope of these materials. AASHTO covers this topic to a certain extent in the section called "Precision" or "Precision and Bias" included in many test methods, and the reader is directed to those sections if more detail is desired. Real World Limitations While the mathematical rules of significant digits have been established, they are not always followed. For example, AASHTO Method of Test T 176, *Plastic Fines in Graded Aggregates and Soils by the Use of the Sand Equivalent Test*, prescribes a method for rounding and significant digits in conflict with the mathematical rules. In this procedure, readings and calculated values are always rounded up. A clay reading of 7.94 would be rounded to 8.0 and a sand reading of 3.21 would be rounded to 3.3. The rounded numbers are then used to calculate the Sand Equivalent, which is the ratio of the two numbers multiplied by 100. In this case: $$\frac{3.3}{8.0} \times 100 = 41.250...,$$ rounded to 41.3 and reported as 42 (Not: $$\frac{3.21}{7.94} \times 100 = 40.428...,$$ rounded to 40.0 and reported as 40) It is extremely important that engineers and technicians understand the rules of rounding 18 19 20 and significant digits just as well as they know procedures called for in standard test methods. # **Accuracy and Precision** Although often used interchangeably, the terms accuracy and precision do not mean the same thing. In an engineering sense, accuracy denotes nearness to the truth or some value accepted as the truth, while precision relates to the degree of refinement or repeatability of a measurement. Two bullseye targets are shown to the left. The upper one indicates hits that are scattered and, yet, are very close to the center. The lower one has a tight pattern, but all the shots are biased from the center. The upper one is more accurate, while the lower one is more precise. A biased, but precise, instrument can often be adjusted physically or mathematically to provide reliable single measurements. A scattered, but accurate, instrument can be used if enough measurements are made to provide a valid average. Consider the measurement of the temperature of boiling water at standard atmospheric pressure by two thermometers. Five readings were taken with each, and the values were averaged. | Thermometer No. 1 | Thermometer No. 2 | |-------------------------------------|-----------------------------------| | 101.2° 214.2° | 100.6° 213.1° | | 101.1° 214.0° | 99.2° 210.6° | | 101.2° 214.2° | 98.9° 210.0° | | 101.1° 214.0° | 101.0° 213.8° | | 101.2° 214.2° | 100.3° 212.5° | | $AVG = 101.2^{\circ} 214.2^{\circ}$ | $AVG = 100.0^{\circ} 212^{\circ}$ | No. 1 shows very little fluctuation, but is off the known boiling point (100°C or 212°F) by 1.2°C or 2.2°F. No. 2 has an average value equal to the known boiling point, but shows quite a bit of fluctuation. While it might be preferable to use neither thermometer, thermometer No. 1 could be ACCURATE BUT NOT PRECISE, SCATTERED PRECISE BUT NOT ACCURATE, BIASED 22 2.1 Agg\_Background Aggregate 1-9 October 2007 employed if 1.2°C or 2.2°F were subtracted from each measurement. Thermometer No. 2 could be used if enough measurements were made to provide a valid average. Engineering and scientific instruments should be calibrated and compared against reference standards periodically to assure that measurements are accurate. If such checks are not performed, the accuracy is uncertain, no matter what the precision. Calibration of an instrument removes fixed error, leaving only random error for concern. #### **Tolerance** Dimensions of constructed or manufactured objects, including laboratory test equipment, cannot be specified exactly. Some tolerance must be allowed. Thus, procedures for including tolerance in addition/subtraction and multiplication/division operations must be understood. #### Addition and Subtraction When adding or subtracting two numbers that individually have a tolerance, the tolerance of the sum or difference is equal to the sum of the individual tolerances. An example in Metric( $\mathbf{m}$ ) or English( $\mathbf{ft}$ ), if the distance between two points is made up of two parts, one being 113.361 $\pm 0.006$ and the other being 87.242 $\pm 0.005$ then the tolerance of the sum (or the difference) is: $$(0.006) + (0.005) = 0.011$$ and the sum would be 200.603 ±0.011. #### Multiplication and Division To demonstrate the determination of tolerance again in either Metric(**m**) or English(**ft**) for the product of two numbers, consider determining the area of a rectangle having sides of 76.254 24 25 26 27 28 Agg\_Background Aggregate 1-10 October 2007 $\pm 0.009$ and 34.972 $\pm 0.007$ . The percentage variations of the two dimensions are: $$\frac{0.009}{76.254} \times 100 = 0.01\%$$ $\frac{0.007}{34.972} \times 100 = 0.02\%$ The sum of the percentage variations is 0.03 percent – the variation that is employed in the area of the rectangle: Area = $$2666.8 \text{ (m}^2 \text{ or ft}^2) \pm 0.03 \text{ percent} = 2666.8 \pm 0.8 \text{ (m}^2 \text{ or ft}^2).$$ • Real World Applications 29 Tolerances are used whenever a product is manufactured. For example, the mold used for determining soil density in AASHTO T 99 has a diameter of $101.60 \pm 0.41 \text{ mm}(4.000 \pm 0.016 \text{ in})$ and a height of $116.43 \pm 0.13 \text{ mm}(4.584 \pm 0.005 \text{ in})$ . Using the smaller of each dimension results in a volume of: $$(\pi/4) (101.19 \text{ mm})^2 (116.30 \text{ mm}) = 935,287 \text{ mm}^3 \text{ or } 0.000935 \text{ m}^3$$ $$(\pi/4) (3.984 \text{ in})^2 (4.579 \text{ in}) = 57.082 \text{in}^3 \text{ or } 0.0330 \text{ ft}^3$$ Using the larger of each dimension results in a volume of: $$(\pi/4) (102.01 \text{ mm})^2 (116.56 \text{ mm}) = 952,631 \text{ mm}^3 \text{ or } 0.000953 \text{ m}^3$$ $$(\pi/4) (4.016 \text{ in})^2 (4.589 \text{ in}) = 58.130 \text{ in}^3 \text{ or } 0.0336 \text{ ft}^3$$ Agg\_Background Aggregate 1-11 October 2007 The average value is 0.000944 m<sup>3</sup> (0.0333), and AASHTO T 99 specifies a volume of: $0.000943 \pm 0.000008 \text{ m}^3$ or a range of $0.000935 \text{ to } 0.000951 \text{ m}^3$ $0.0333 \pm 0.0003 \text{ ft}^3$ or a range of $0.0330 \text{ to } 0.0336 \text{ ft}^3$ Because of the variation that can occur, some agencies periodically calibrate molds, and make adjustments to calculated density based on those calculations. ### **Summary** 30 Mathematics has certain rules and procedures for making measurements and performing calculations that are well established. So are standardized test procedures. Sometimes these agree, but occasionally, they do not. Engineers and technicians must be familiar with both, but must follow test procedures in order to obtain valid, comparable results. Agg\_Background Aggregate 1-12 October 2007 #### TERMINOLOGY Many of the terms listed below are defined differently by various agencies or organizations. The definitions of the American Association of State Highway and Transportation Officials (AASHTO) are the ones most commonly used in this document. **Absorbed water** – Water drawn into a solid by absorption, and having physical properties similar to ordinary water. **Absorption** – The increase in the mass of aggregate due to water being absorbed into the pores of the material, but not including water adhering to the outside surface of the particles, expressed as a percentage of the dry mass. **ACC** batch plant – A manufacturing facility for producing asphalt cement concrete (ACC) that proportions aggregate by weight and asphalt by weight or volume. **ACC continuous mix plant** – A manufacturing facility for producing asphalt cement concrete (ACC) that proportions aggregate and asphalt by a continuous volumetric proportioning system without specific batch intervals. **Acceptance** – See verification. **Acceptance program** – All factors that comprise the State Highway Agency's (SHA) determination of the quality of the product as specified in the contract requirements. These factors include verification sampling, testing, and inspection and may include results of quality control sampling and testing. **Admixture** – Material other than water, cement, and aggregates in portland cement concrete (PCC). **Adsorbed water** – Water attached to the surface of a solid by electrochemical forces, and having physical properties substantially different from ordinary water. **Aggregate** – Hard granular material of mineral composition, including sand, gravel, slag or crushed stone, used in roadway base and in portland cement concrete (PCC) and asphalt cement concrete (ACC). - Coarse aggregate Aggregate retained on or above the 4.75 mm (No. 4) sieve. - Coarse-graded aggregate Aggregate having a predominance of coarse sizes. - **Dense-graded aggregate** Aggregate having a particle size distribution such that voids occupy a relatively small percentage of the total volume. - **Fine aggregate** Aggregate passing the 4.75 mm (No. 4) sieve. - **Fine-graded aggregate** Aggregate having a predominance of fine sizes. - **Mineral filler** A fine mineral product at least 70 percent of which passes a 75 μm (No. 200) sieve. - **Open-graded gap-graded aggregate** Aggregate having a particle size distribution such that voids occupy a relatively large percentage of the total volume. - Well-Graded Aggregate Aggregate having an even distribution of particle sizes **Aggregate storage bins** – Bins that store aggregate for feeding material to the dryer in a hot mix asphalt (HMA) plant in substantially the same proportion as required in the finished mix. **Agitation** – Provision of gentle motion in portland cement concrete (PCC) sufficient to prevent segregation and loss of plasticity. **Air voids** – Total volume of the small air pockets between coated aggregate particles in asphalt cement concrete (ACC); expressed as a percentage of the bulk volume of the compacted paving mixture. **Ambient temperature** – Temperature of the surrounding air. **Angular aggregate** – Aggregate possessing well-defined edges at the intersection of roughly planar faces. **Apparent specific gravity** – The ratio of the mass, in air, of a volume of the impermeable portion of aggregate to the mass of an equal volume of water. **Asphalt** – A dark brown to black cementitious material in which the predominate constituents are bitumens occurring in nature or obtained through petroleum processing. Asphalt is a constituent of most crude petroleums. **Asphalt cement** – An asphalt specially prepared in quality and consistency for use in the manufacture of asphalt cement concrete (ACC). **Asphalt cement concrete** (ACC) – A controlled mix of aggregate and asphalt cement. **Automatic cycling control** – A control system in which the opening and closing of the weigh hopper discharge gate, the bituminous discharge valve, and the pugmill discharge gate are actuated by means of automatic mechanical or electronic devices without manual control. The system includes preset timing of dry and wet mixing cycles. **Automatic dryer control** – A control system that automatically maintains the temperature of aggregates discharged from the dryer. **Automatic proportioning control** – A control system in which proportions of the aggregate and asphalt fractions are controlled by means of gates or valves that are opened and closed by means of automatic mechanical or electronic devices without manual control. **Bag (of cement)** – 94 lb of portland cement. (Approximately 1 ft<sup>3</sup> of bulk cement.) **Base** – A layer of selected material constructed on top of subgrade or subbase and below the paving on a roadway. **Bias** – The offset or skewing of data or information away from its true or accurate position as the result of systematic error. **Binder** – Asphalt cement or modified asphalt cement that binds the aggregate particles into a dense mass. **Boulders** – Rock fragment, often rounded, with an average dimension larger than 300 mm (12 in.). **Bulk specific gravity** – The ratio of the mass, in air, of a volume of aggregate or compacted HMA mix (including the permeable and impermeable voids in the particles, but not including the voids between particles) to the mass of an equal volume of water. **Bulk specific gravity** (SSD) – The ratio of the mass, in air, of a volume of aggregate or compacted HMA mix, including the mass of water within the voids (but not including the voids between particles), to the mass of an equal volume of water. (See saturated surface dry.) **Cementitous Materials** – cement and pozzolans used in concrete such as; Portland Cement, fly ash, silica fume, & blast-furnace slag. Clay – Fine-grained soil that exhibits plasticity over a range of water contents, and that exhibits considerable strength when dry. Also, that portion of the soil finer than $2 \mu m$ . **Cobble** – Rock fragment, often rounded, with an average dimension between 75 and 300 mm (3 and 12 in.). **Cohesionless soil** – Soil with little or no strength when dry and unconfined or when submerged, such as sand. **Cohesive soil** – Soil with considerable strength when dry and that has significant cohesion when unconfined or submerged. **Compaction** – Densification of a soil or hot mix asphalt (HMA) by mechanical means. Compaction curve (Proctor curve or moisture-density curve) – The curve showing the relationship between the dry unit weight or density and the water content of a soil for a given compactive effort. **Compaction test (moisture-density test)** – Laboratory compaction procedure in which a soil of known water content is placed in a specified manner into a mold of given dimensions, subjected to a compactive effort of controlled magnitude, and the resulting density determined. **Compressibility** – Property of a soil or rock relating to susceptibility to decrease in volume when subject to load. **Constructor** – The builder of a project. The individual or entity responsible for performing and completing the construction of a project required by the contract documents. Often called a contractor, since this individual or entity contracts with the owner. **Crusher-run** – The total unscreened product of a stone crusher. **Delivery tolerances** – Permissible variations from the desired proportions of aggregate and asphalt cement delivered to the pugmill. **Density** – The ratio of mass to volume of a substance. Usually expressed in kg/m<sup>3</sup>. **Design professional** – The designer of a project. This individual or entity may provide services relating to the planning, design, and construction of a project, possibly including materials testing and construction inspection. Sometimes called a "contractor", since this individual or entity contracts with the owner. **Dryer** – An apparatus that dries aggregate and heats it to specified temperatures. **Dry mix time** – The time interval between introduction of aggregate into the pugmill and the addition of asphalt cement. **Durability** – The property of concrete that describes its ability to resist disintegration by weathering and traffic. Included under weathering are changes in the pavement and aggregate due to the action of water, including freezing and thawing. Effective diameter (effective size) – $D_{10}$ , particle diameter corresponding to 10 percent finer or passing. **Embankment** – Controlled, compacted material between the subgrade and subbase or base in a roadway. **End-result specifications** – Specifications that require the Constructor to take the entire responsibility for supplying a product or an item of construction. The Owner's (the highway agency's) responsibility is to either accept or reject the final product or to apply a price adjustment that is commensurate with the degree of compliance with the specifications. Sometimes called performance specifications, although considered differently in highway work. (See performance specifications.) **Field operating procedure (FOP)** – Procedure used in field testing on a construction site or in a field laboratory. (Based on AASHTO or NAQTC test methods.) **Fineness modulus** – A factor equal to the sum of the cumulative percentages of aggregate retained on certain sieves divided by 100; the sieves are 150, 75, 37.5, 19.0, 9.5, 4.75, 2.36, 1.18, 0.60, 0.30, and 0.15 mm. Used in the design of concrete mixes. The lower the fineness modulus, the more water/cement paste that is needed to coat the aggregate. **Fines** – Portion of a soil or aggregate finer than a 75 $\mu$ m (No. 200) sieve. Also silts and clays. **Free water** – Water on aggregate available for reaction with hydraulic cement. Mathematically, the difference between total moisture content and absorbed moisture content. **Glacial till** – Material deposited by glaciation, usually composed of a wide range of particle sizes, which has not been subjected to the sorting action of water. **Gradation** (**grain-size distribution**) – The proportions by mass of a soil or fragmented rock distributed by particle size. **Gradation analysis (grain size analysis or sieve analysis)** – The process of determining grain-size distribution by separation of sieves with different size openings. **Hot aggregate storage bins** – Bins that store heated and separated aggregate prior to final proportioning into the mixer. **Hot mix asphalt (HMA)** – High quality, thoroughly controlled hot mixture of asphalt cement and well-graded, high quality aggregate. **Hydraulic cement** – Cement that sets and hardens by chemical reaction with water. **Independent assurance** – Unbiased and independent evaluation of all the sampling and testing procedures, equipment, and technicians involved with Quality Control (QC) and Verification/Acceptance. **In situ** – Rock or soil in its natural formation or deposit. **Liquid limit** – Water content corresponding to the boundary between the liquid and plastic states. **Loam** – A mixture of sand, silt and/or clay with organic matter. **Lot** – A quantity of material to be controlled. It may represent a specified mass, a specified number of truckloads, or a specified time period during production. **Manual proportioning control** – A control system in which proportions of the aggregate and asphalt fractions are controlled by means of gates or valves that are opened and closed by manual means. The system may or may not include power assisted devices in the actuation of gate and valve opening and closing. Materials and methods specifications – Also called prescriptive specifications. Specifications that direct the Constructor to use specified materials in definite proportions and specific types of equipment and methods to place the material. **Maximum size** – One sieve larger than nominal maximum size. **Mesh** – The square opening of a sieve. **Moisture content** – The ratio, expressed as a percentage, of the mass of water in a material to the dry mass of the material. **Nominal maximum size** – One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. *Note:* - The first sieve to normally retain more than 10% of the material usually is the second sieve in the stack but may be the third sieve. **Nuclear gauge** – Instruments used to measure in-place density, moisture content, or asphalt content through the measurement of nuclear emissions. **Optimum moisture content (optimum water content)** – The water content at which a soil can be compacted to a maximum dry density by a given compactive effort. **Organic soil** – Soil with a high organic content. **Owner** – The organization that conceives of and eventually operates and maintains a project. A State Highway Agency (SHA) is an Owner. **Paste** – Mix of water and hydraulic cement that binds aggregate in portland cement concrete (PCC). **Penetration** – The consistency of a bituminous material, expressed as the distance in tenths of a millimeter (0.1 mm) that a standard needle vertically penetrates a sample of the material under specified conditions of loading, time, and temperature. **Percent compaction** – The ratio of density of a soil, aggregate, or HMA mix in the field to maximum density determined by a standard compaction test, expressed as a percentage. **Performance specifications** – Specifications that describe how the finished product should perform. For highways, performance is typically described in terms of changes over time in physical condition of the surface and its response to load, or in terms of the cumulative traffic required to bring the pavement to a condition defined as "failure." Specifications containing warranty/guarantee clauses are a form of performance specifications. **Plant screens** – Screens located between the dryer and hot aggregate storage bins that separate the heated aggregates by size. **Plastic limit** – Water content corresponding to the boundary between the plastic and the semisolid states. **Plasticity** – Property of a material to continue to deform indefinitely while sustaining a constant stress. **Plasticity index** – Numerical difference between the liquid limit and the plastic limit and, thus, the range of water content over which the soil is plastic. **Portland cement** – Hydraulic cement produced by pulverizing portland cement clinker. **Portland cement concrete (PCC)** – A controlled mix of aggregate, portland cement, and water, and possibly other admixtures. **PCC batch plant** – A manufacturing facility for producing portland cement concrete. **Prescriptive specifications** – See Materials and Methods specification. **Proficiency samples** – Homogeneous samples that are distributed and tested by two or more laboratories. The test results are compared to assure that the laboratories are obtaining the same results. **Pugmill** – A shaft mixer designed to mix aggregate and cement. **Quality assurance** – Planned and systematic actions necessary to provide confidence that a product or service will satisfy given requirements for quality. The overall system for providing quality in a constructed project, including Quality Control (QC), Verification/Acceptance, and Independent Assurance (IA). **Quality assurance specifications** – Also called QC/QA specifications. A combination of end-result (performance) specifications and materials and methods (prescriptive) specifications. The Constructor is responsible for quality control, and the Owner (highway agency) is responsible for acceptance of the product. **Quality control (QC)** – Operational, process control techniques or activities that are performed or conducted to fulfill contract requirements for material or equipment quality. **Random sampling** – Procedure for obtaining non-biased, representative samples. **Sand** – Particles of rock passing the 4.75 mm (No. 4) sieve and retained on the 75 $\mu$ m (No. 200) sieve. **Saturated surface dry (SSD)** – Condition of an aggregate particle, asphalt cement concrete (ACC) or portland cement concrete (PCC) core, or other porous solid when the permeable voids are filled with water, but no water is present on exposed surfaces. (See bulk specific gravity.) **Segregation** – The separation of aggregate by size resulting in a non-uniform material. **SHRP** – The Strategic Highway Research Program (SHRP) established in 1987 as a five-year research program to improve the performance and durability of roads and to make those roads safe for both motorists and highway workers. SHRP research funds were partly used for the development of performance-based specifications to directly relate laboratory analysis with field performance. **Sieve** – Laboratory apparatus consisting of wire mesh with square openings, usually in circular or rectangular frames. **Silt** – Material passing the 75 $\mu$ m (No. 200) sieve that is non-plastic or very slightly plastic, and that exhibits little or no strength when dry and unconfined. Also, that portion of the soil finer than 75 $\mu$ m and coarser than 2 $\mu$ m. Agg\_Term Aggregate 1-19 October 2007 **Slump** – Measurement related to the workability of concrete. **Soil** – Sediments or unconsolidated accumulations of solid particles produced by the physical and chemical disintegration or rocks, and which may or may not contain organic matter. **Specific gravity** – The ratio of the mass, in air, of a volume of a material to the mass of an equal volume of water. **Stability** – The ability of an asphalt cement concrete (ACC) to resist deformation from imposed loads. Stability is dependent upon internal friction, cohesion, temperature, and rate of loading. **Stratified random sampling** – Procedure for obtaining non-biased, representative samples in which the established lot size is divided into equally-sized sublots. **Subbase** – A layer of selected material constructed between the subgrade and the base coarse in a flexible HMA roadway, or between the subgrade and portland cement concrete (PCC) pavement in a rigid PCC roadway. **Subgrade** – Natural soil prepared and compacted to support a structure or roadway pavement. **Sublot** – A segment of a lot chosen to represent the total lot. **Superpave**<sup>TM</sup> – Superpave<sup>TM</sup> (Superior Performing Asphalt Pavement) is a trademark of the Strategic Highway Research Program (SHRP). Superpave<sup>TM</sup> is a product of the SHRP asphalt research. The Superpave<sup>TM</sup> system incorporates performance-based asphalt materials characterization with design environmental conditions to improve performance by controlling rutting, low temperature cracking and fatigue cracking. The three major components of Superpave<sup>TM</sup> are the asphalt binder specification, the mix design and analysis system, and a computer software system. **Theoretical maximum specific gravity** – The ratio of the mass of a given volume of asphalt cement concrete (ACC) with no air voids to the mass of an equal volume of water, both at a stated temperature. **Topsoil** – Surface soil, usually containing organic matter. **Uniformity coefficient** – $C_u$ , a value employed to quantify how uniform or well-graded an aggregate is: $C_u = D_{60}/D_{10}$ . 60 percent of the aggregate, by mass, has a diameter smaller than $D_{60}$ and 10 percent of the aggregate, by mass, has a diameter smaller than $D_{10}$ . **Unit weight** – The ratio of weight to volume of a substance. The term "density" is more commonly used. μm – Micro millimeter (micron) Used as measurement for sieve size. **Vendor** – Supplier of project-produced material that is other than the constructor. **Verification** – Process of sampling and testing performed to validate Quality Control (QC) sampling and testing and, thus, the quality of the product. Sometimes called Acceptance. **Viscosity** – A measure of the resistance to flow; one method of measuring the consistency of asphalt. - **Absolute viscosity** A method of measuring viscosity using the "poise" as the basic measurement unit. This method is used at a temperature of 60°C, typical of hot pavement. - **Kinematic viscosity** A method of measuring viscosity using the stoke as the basic measurement unit. This method is used at a temperature of 135°C, typical of hot asphalt at a plant. **Void in the mineral aggregate (VMA)** – The volume of inter-granular void space between aggregate particles of compacted asphalt cement concrete (ACC) that includes air and asphalt; expressed as a percentage of the bulk volume of the compacted paving mixture. **Voids filled with asphalt** – The portion of the void in the mineral aggregate (VMA) that contains asphalt; expressed as a percentage of the bulk volume of mix or the VMA. **Wet mixing period** – The time interval between the beginning of application of asphalt material and the opening of the mixer gate. **Zero air voids curve (saturation curve)** – Curve showing the zero air voids density as a function of water content. Agg\_Term Aggregate 1-22 October 2007 #### **SAFETY** The procedures included in this manual may involve hazardous materials, operations, and equipment. The procedures do not address all of the safety issues associated with their use. It is the responsibility of the employer to assess workplace hazards and to determine whether personal protective equipment (PPE) must be used. PPE must meet applicable American National Standards Institute (ANSI) standards, and be properly used and maintained. The employer must establish appropriate safety and health practices, in compliance with applicable state and federal laws, for these procedures and associated job site hazards. Hazardous materials must be addressed in a Hazard Communication program, and Material Safety Data Sheets (MSDS) must be obtained and available to workers. Supervisors and employees should be aware of job site hazards, and comply with their employers safety and health program. The following table identifies some areas that may affect individuals performing the procedures in this manual. | Body Part<br>Affected | Potential Hazards | PPE/Procedures That May Be<br>Appropriate | |--------------------------|-----------------------------------------------------------|-----------------------------------------------------------------------------------------------------------| | Head | Falling or fixed overhead objects; electrical shock | Hard hat or other protective helmet | | Eyes and Face | Flying objects, radiation, molten metal, chemicals | Safety glasses, goggles, face shields; prescription or filter lenses | | Ears | Noise | Ear plugs, ear muffs | | Respiratory<br>System | Inhalation of dusts, chemicals; O <sub>2</sub> deficiency | Properly fit and used respiratory protection consistent with the hazard | | Skin | Chemicals including cement; heat | Appropriate chemical or heat resistant gloves, long-sleeve shirts, coveralls | | Mouth, digestive system | Ingestion of toxic materials | Disposable or washable gloves, coveralls; personal hygiene | | Hands | Physical injury (pinch, cut, puncture), chemicals | Appropriate gloves for physical hazards and compatible with chemicals present | | Feet | Falling, sharp objects; slippery surfaces, chemicals | Safety shoes or boots (steel toed, steel shank); traction soles; rubber boots – chemicals, wet conditions | | Joints, muscles, tendons | Lifting, bending, twisting, repetitive motions | Proper training and procedures; procedure modifications | | Body/Torso | Falls; Burial | Fall protection; trench sloping or shoring | | Miscellaneous | Traffic | Visibility, awareness, communication; driver training, safety awareness | | Whole body | Radiation | Radiation safety training | Agg\_Safety Aggregate 1-24 October 2007 ### RANDOM SAMPLING OF CONSTRUCTION MATERIALS # 01 Significance Sampling and testing are two of the most important functions in quality control (QC). Data from the tests are the tools with which the quality of product is controlled. For this reason, great care must be used in following standardized sampling and testing procedures. In controlling operations, it is necessary to obtain numerous samples at various points along the production line. Unless precautions are taken, sampling can occur in patterns that can create a bias to the data gathered. Sampling at the same time, say noon, each day may jeopardize the effectiveness of any quality program. This might occur, for example, because a material producer does certain operations, such as cleaning screens at an aggregate plant, late in the morning each day. To obtain a representative sample, a reliable system of random sampling must be employed. 02 #### Scope sampling materials. Randomly selecting a set of numbers from a table or calculator will eliminate the possibility for bias. Random numbers are used to identify sampling times, locations, or points within a lot or sublot. This method does not cover The procedure presented here eliminates bias in how to sample, but rather how to determine sampling times, locations, or points. # **Sampling Concepts** 05 03 04 A lot is the quantity of material evaluated by QC procedures. A lot is a preselected quantity that may represent hours of production, a quantity or number of loads of material, or an interval of time. Agg\_Random Aggregate 1-25 October 2007 ## Straight Random Sampling One or more sample locations may be selected, using the entire lot as a single unit A lot may be comprised of several portions that are called sublots or units. The number of sublots comprising a lot will be determined by the agency's specifications. Straight Random Sampling vs. Stratified Random Sampling: Straight random sampling considers an entire lot as a single unit and determines each sample location based on the entire lot size. Stratified random sampling divides the lot into a specified number of sublots or units and then determines each sample location within a distinct sublot. Both methods result in random distribution of samples to be tested for compliance with the agency's specification. # Stratified Random Sampling The lot is divided into two or more equal sublots. Samples are taken from each sublot Agencies stipulate when to use straight random sampling or stratified random sampling. AASHTO T 2, Sampling of Aggregates, for example, specifies a straight random sampling procedure. # **Picking Random Numbers from a Table** Table 1 contains pairs of numbers. The first number is the "pick" number and the second is the Random Number, "RN". The table was generated with a spreadsheet and the cells (boxes at the intersection of rows and columns) containing the RNs actually contain the "random number function". Every time the spreadsheet is opened or changed, all the RNs change. - 1. Select a Pick number in a random method. The first two or last two digits in the next automobile license plate you see would be one way to select. Another would be to start a digital stop watch and stop it several seconds later, using the decimal part of the seconds as your Pick number. - 2. Find the RN matching the Pick number. # Picking Random Numbers with a Calculator 09 Many calculators have a built-in random number function. To obtain a random number, key in the code or push the button(s) the calculator's instructions call for. The display will show a number between 0.000 and 1.000 and this will be your random number. TABLE 1 Random Numbers | Pick | RN | Pick | RN | Pick | RN | Pick | RN | Pick | RN | |------|-------|------|-------|------|-------|------|-------|------|-------| | 01 | 0.998 | 21 | 0.758 | 41 | 0.398 | 61 | 0.895 | 81 | 0.222 | | 02 | 0.656 | 22 | 0.552 | 42 | 0.603 | 62 | 0.442 | 82 | 0.390 | | 03 | 0.539 | 23 | 0.702 | 43 | 0.150 | 63 | 0.821 | 83 | 0.468 | | 04 | 0.458 | 24 | 0.217 | 44 | 0.001 | 64 | 0.187 | 84 | 0.335 | | 05 | 0.407 | 25 | 0.000 | 45 | 0.521 | 65 | 0.260 | 85 | 0.727 | | 06 | 0.062 | 26 | 0.781 | 46 | 0.462 | 66 | 0.815 | 86 | 0.708 | | 07 | 0.370 | 27 | 0.317 | 47 | 0.553 | 67 | 0.154 | 87 | 0.161 | | 08 | 0.410 | 28 | 0.896 | 48 | 0.591 | 68 | 0.007 | 88 | 0.893 | | 09 | 0.923 | 29 | 0.848 | 49 | 0.797 | 69 | 0.759 | 89 | 0.255 | | 10 | 0.499 | 30 | 0.045 | 50 | 0.638 | 70 | 0.925 | 90 | 0.604 | | 11 | 0.392 | 31 | 0.692 | 51 | 0.006 | 71 | 0.131 | 91 | 0.880 | | 12 | 0.271 | 32 | 0.530 | 52 | 0.526 | 72 | 0.702 | 92 | 0.656 | | 13 | 0.816 | 33 | 0.796 | 53 | 0.147 | 73 | 0.146 | 93 | 0.711 | | 14 | 0.969 | 34 | 0.100 | 54 | 0.042 | 74 | 0.355 | 94 | 0.377 | | 15 | 0.188 | 35 | 0.902 | 55 | 0.609 | 75 | 0.292 | 95 | 0.287 | | 16 | 0.185 | 36 | 0.674 | 56 | 0.579 | 76 | 0.854 | 96 | 0.461 | | 17 | 0.809 | 37 | 0.509 | 57 | 0.887 | 77 | 0.240 | 97 | 0.703 | | 18 | 0.105 | 38 | 0.013 | 58 | 0.495 | 78 | 0.851 | 98 | 0.866 | | 19 | 0.715 | 39 | 0.497 | 59 | 0.039 | 79 | 0.678 | 99 | 0.616 | | 20 | 0.380 | 40 | 0.587 | 60 | 0.812 | 80 | 0.122 | 00 | 0.759 | # **Examples of Straight Random Sampling Procedures Using Random Numbers** 10 Sampling from a Belt or Flowing Stream: Agencies specify the frequency of sampling in terms of time, volumes, or masses. The specification might call for one sample from every 1,000,000 kg(1000 t) or 1100 Tons(T) of aggregate. If the random number was 0.317, the sample would be taken at (0.317)(1,000,000 kg) = 317,000 kg (317 t). Or (.317)(1100 T) = 349 T. One sample per day might also be specified. If the day were 9 hours long and the random number 0.199, the sample would be taken at (0.199)(9 hrs) = 1.79 hr = 1 hr, 48 minutes into the day. AASHTO T 2 permits this time to be rounded to the nearest 5 minutes. Sampling from Haul Units: Based on the agency's specifications – in terms of time, volume, or mass – determine the number of haul units that comprise a lot. Multiply the selected random number(s) by the number of units to determine which unit(s) will be sampled. For example, if 20 haul units comprise a lot and one sample is needed, pick one RN. If the RN were 0.773, then the sample would be taken from the (0.773) (20) = 15.46, or 16th haul unit. **Sampling from a Roadway with Previously Placed Material:** The agency's specified frequency of sampling – in time, volume, or mass – can be translated into a location on a job. For example, if a sample is to be taken every 800 m<sup>3</sup> (1000yd<sup>3</sup>) and material is being placed 0.15 m (0.50') thick and 4.0 m (13') wide, then the lot is 1330 m (4154') long. You would select two RNs in this case. To convert yd <sup>3</sup> to ft <sup>3</sup> multiply by 27. The first RN would be multiplied by the length to determine where the sample would be taken along the project. The second would be multiplied by the width to determine where, widthwise, the sample would be taken. For example, a first RN of 0.759 would specify that the sample would be taken at (0.759)(1330 m) or (4154') = 1010 m or 3153' from the beginning. A second RN of 0.255 would specify that the sample would be taken at (0.255)(4.0 m) or (13') = 1.02 m or 3.3' from the right edge of the material. To avoid problems associated with taking samples too close to the edge, no sample is taken closer than 0.3 m (1') to the edge. If the RN specifies a location closer than 0.3 m (1'), then 0.3 m (1') is added to or subtracted from the distance calculated. Sampling from a Stockpile: AASHTO T 2 recommends against sampling from stockpiles. However, some agencies use random procedures in determining sampling locations from a stockpile. Bear in mind that stockpiles are prone to segregation and that a sample obtained from a stockpile may not be representative. Refer to AASHTO T 2 for guidance on how to sample from a stockpile. **In-Place Density Testing:** Agency specifications will indicate the frequency of tests. For example, one test per 500 m<sup>3</sup> (666 yd<sup>3</sup>) might be required. If the material is being placed 0.15 m (0.50') thick and 10.0 m (33') wide, then the lot is 333 m (1090') long. You would select two RNs in this case. The first RN would be multiplied by the length to determine where the sample would be taken along the project. The second would be multiplied by the width to determine where, widthwise, the sample would be taken. For example, a first RN of 0.387 would specify that the sample would be taken at (0.387)(333 m) or (1090') = 129 m or (422') from the beginning. A second RN of 0.558 would specify that the sample would be taken at (0.588)(10.0 m) or (33') = 5.88 m or (19') from theright edge of the material. To avoid problems associated with taking samples too close to the edge, no sample is taken closer than 0.3 m (1') to the edge. If the RN specifies a location closer than 0.3 m (1'), then 0.3 m (1') is added to or subtracted from the distance calculated. 18 17 16 Agg\_Random Aggregate 1-30 October 2007 #### **BASICS OF AGGREGATE** ## Class **Type** 02 **Family** Igneous Intrusive 03 Granite Extrusive Basalt 04 Sedimentary Calcareous Limestone Siliceous Sandstone Metamorphic Foliated 05 Slate Non-foliated Marble Rock class, type, family #### Introduction Properties of aggregate materials depend upon mineral constituents present in parent rock formations. Rock is grouped in three major classes: - Igneous - Sedimentary - Metamorphic Classes are divided into types, which are further divided into families. ### Geology Igneous rocks are formed by solidification of molten rock. Grain size depends on the rate of cooling. Rapid cooling, such as occurs when lava flows on land, tends to produce fine grained rock such as basalt. Molten material cooled within the earth at slow rates tends to consist of large grain rock such as granite. Sedimentary rock results when sediments are deposited by wind, water, or glaciers, or by direct precipitation of dissolved material in water. Sandstone is an example of mechanically deposited rock, while limestone is an example of chemically created rock. Metamorphic rocks result from the "re-working" of existing rock (either igneous, sedimentary, or older metamorphic) under the influence of high temperatures and pressures within the earth. Quartzite is metamorphized sandstone, while marble is metamorphized limestone. All three classes of rock have been used as aggregates in road construction. The suitability of aggregate from a given source must be determined from a combination of tests and mineralogical examinations. Precise, standard methods of sampling and testing are essential to obtaining results that correctly describe the characteristics of the aggregate. 07 Angular vs. rounded Depending on the characteristics, the aggregate may be used for road base, concrete, or hot mix asphalt. ## **Properties** Physical, chemical, and mechanical properties influence the suitability of aggregate for roadway construction. Physical properties include particle shape, particle size, size distribution, surface texture, absorption, specific gravity, unit weight, and void content. Chemical or electrochemical properties encompass solubility, reactivity with or resistance to attack by other chemicals, and affinity to asphalt cement. Mechanical properties include resistance to effects of applied traffic loads. Table 1 summarizes basic properties of aggregate relative to three specific uses: - Base Aggregate Base Course - PCC Portland Cement Concrete - HMA Hot Mix Asphalt ## Summary A knowledge and understanding of the characteristics, and the test methods used to determine these characteristics, are essential to the quality of concrete and HMA. It is also critical where aggregate is used in road base and embankment. As sources for aggregates are diminished, more emphasis on making the most of current resources is necessary. Table 1 Effects of Aggregate Properties on Base, PCC, and HMA | | Effect on Material Produced | | | | |--------------------|---------------------------------------------------------|----------------------------------------------------------|-------------------------------------------------------------------------------|--| | Aggregate Property | Base | PCC | HMA | | | Grading – general | Impacts workability,<br>density, strength,<br>stability | Impacts workability,<br>density, strength,<br>stability | Impacts workability,<br>density, strength,<br>stability | | | Dense grading | Required for strength and stability | Not commonly used | Commonly used | | | Gap grading | May be OK | Commonly used | May be OK | | | Open grading | Good for drainage,<br>poor for strength | Poor choice | May be OK | | | Rounded and rough | Poor interlocking causes weakness | Good for normal use | Good adhesion, poor interlocking | | | Rounded and smooth | Poorest choice | Lowers bond but good for normal use | Poorest choice | | | Angular and smooth | Acceptable | Lower bond may result | Good interlocking, poor adhesion | | | Angular and rough | Best for normal use | Workability will be poor, but high strength will result | Good adhesion, good interlocking | | | Flakiness | Weak base material | Weak mix may result | Bridging (high voids<br>and low strength),<br>may degrade | | | Porosity | Susceptible to frost action | Reduces bond and freeze/thaw resistance, lowers strength | Excessive values cause high binder absorption, reduces durability | | | Specific gravity | Usually not important | Required for mix design calculations, | Required for mix design calculations, | | | Cleanliness | Impurities, dust increase frost susceptibility | Impurities, dust reduce adhesion | Impurities, dust reduce adhesion | | | Toughness | Critical to strength | Usually not important | Critical to mix stability | | | Chemistry | Usually not important | Alkali-silica<br>reactivity is serious<br>concern | Electrochemical charge of aggregates must be matched with appropriate binders | | Agg\_Basics Aggregate 2-3 October 2007 Agg\_Basics Aggregate 2-4 October 2007 ### SAMPLING OF AGGREGATES FOP FOR AASHTO T 2 Sampling aggregate ## **Significance** 01 02 03 Tests cannot be performed on all the material included in an entire project, so samples are taken from the whole. Proper material sampling is critical to all subsequent testing. If the representative portion obtained through sampling does not truly represent the material, any analysis of that portion is inappropriate for the project at hand. Since only a portion of the whole is used, that portion must be a reliable reflection of the whole. The size of the sample will depend upon the tests to be run and on the nominal maximum size of the aggregate. ## Scope This procedure covers sampling of fine and coarse aggregates (FA and CA) in accordance with AASHTO T 2. Sampling from conveyor belts, transport units, roadways, and stockpiles is covered. The specifications for some materials may require the contractor to provide a mechanical sampling system at crushers, screening operations, and mixing plants. This system is normally a permanently attached device that allows a sample container to pass perpendicularly through the entire stream of material or diverts the entire stream of material into the container. The sample container is normally larger at the bottom than the top (trapezoidal shaped), with the opening in the top based on the size of aggregate being sampled. Operation may be hydraulic, pneumatic, or manual, and shall allow the sample container to pass through the stream at least twice, once in each direction, without overfilling. With manually operated systems, a consistent operating speed is difficult to maintain and may result in variably sized, non-representative samples. For this reason, some agency specifications require that the sampling device be automatic or semi-automatic. 04 AGGREGATE WAQTC AASHTO T 2 **Apparatus** **Apparatus** 06 Shovels, scoops, sampling tubes of acceptable dimensions. Custom built sampling devices or templates suitable for varied sampling scenarios, and sampling containers. #### **Procedure - General** Sampling is as important as testing, and the technician shall use every precaution to obtain samples that will show the true nature and condition of the materials the sample represents. 1. Wherever samples are taken, obtain multiple increments of approximately equal size. 2. Mix the increments thoroughly to form a field sample that meets or exceeds the minimum mass recommended in Table 1. **Note 1:** Based upon the tests required, the sample size may be four times that shown in Table 1 of the FOP for AASHTO T 27/T 11, if that mass is more appropriate. As a general rule the field sample size should be such that, when split twice will provide a testing sample of proper size. 08 07 **Belt Sampler** TABLE 1 **Sample Sizes** | Nominal Maximum<br>Size* (in.) | Minimum Mass<br>g (lb) | |--------------------------------|------------------------| | No. 8 | 10,000 (25) | | No. 4 | 10,000 (25) | | 3/8 | 10,000 (25) | | 1/2 | 15,000 (35) | | 3/4 | 25,000 (55) | | 1 | 50,000 (110) | | 11/2 | 75,000 (165) | | 2 | 100,000 (220) | | 2½ | 125,000 (275) | | 3 | 150,000 (330) | | 31/2 | 175,000 (385) | st One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. Maximum size is one sieve larger than nominal maximum size. Nominal maximum size and maximum size are <u>not</u> the same. 10 11 12 13 # **Example:** Maximum size: | Sieve Size, mm (in) | <b>CumulativePercent Retained</b> | |------------------------------------------|-----------------------------------| | 3 | 0 | | 21/2 | 0 | | 2 | 0 | | 1½ | 7 | | 1 | 32 | | 3/4 | 38 | | 1/2 | 47 | | 3/8 | 58 | | No.4 | 72 | | First sieve to cumulatively retain >10 p | ercent: 1" | | Nominal maximum size: | 1½" | 2" **AGGREGATE WAQTC** AASHTO T 2 Sampling from the belt ### **Procedure – Specific Situations** In all situations, determine the time or location for sampling in a random manner. ### A. Conveyor Belts 18 19 20 21 22 Avoid sampling at the beginning or the end of an aggregate run due to the potential for segregation. **Method A (From the Belt)**: Stop the belt. Set the sampling device in place on the belt, avoiding intrusion by adjacent material. Scoop off the sample, including all fines. Obtain a minimum of three increments. Method B (From the Belt Discharge): Pass a sampling device through the full stream of the material as it runs off the end of the conveyor belt. The sampling device may be manually, semi-automatic or automatically powered. The sample container shall pass through the stream at least twice, once in each direction, without overfilling while maintaining a constant speed during the sampling process. October 2007 T2\_stu Aggregate 3-4 24 26 25 Sampling from windrow Top, middle, bottom B. Transport Units Visually divide the unit into four quadrants. Identify one sampling location in each quadrant. To avoid surface segregation, dig down and remove approximately 1 ft of material. Obtain each increment from below this level. Combine the increments to form a single sample. C. Roadways Randomly locate three sample locations. Obtain increments of approximately equal size from each location. Take the full depth of the layer to be sampled, being careful to exclude the underlying material. Combine the increments to form a sample. **Note 2:** If from a berm or windrow the entire cross-section must be sampled after the last mixing pass and prior to spreading and compacting. This may yield extra large samples and may not be the preferred sampling location. Do not sample from the beginning or the end of a berm or windrow. D. Stockpiles *Note 3:* Sampling at stockpiles should be avoided whenever possible due to problems involved in obtaining a representative gradation of material. - Create, with a loader if one is available, horizontal surfaces with vertical faces in the top, middle, and bottom third of the stockpile. When no equipment is available, a shovel may be used to create horizontal surfaces with vertical faces. - 2. Prevent sloughing by shoving a flat board in against the vertical face. Sloughed material will be discarded to create the horizontal surface. Sample from the horizontal surface at the intersection of the horizontal and vertical faces. Take at least one increment 31 from each of the top, middle, and bottom thirds of the pile and combine. When sampling sand, remove the outer layer that may have become segregated. Using a sampling tube, obtain material from five random locations on the pile and mix thoroughly to form one sample. 30 # Tips! - Remember, the <u>sample</u> 32 must be <u>representative</u> of the <u>whole</u>. - And, the sample must be <u>selected</u> at <u>random</u> to avoid bias. - Automatic mechanical sampling is preferred. T2\_stu Aggregate 3-6 October 2007 ### **REVIEW QUESTIONS** | 1. | How can power equipment, such as loaders and backhoes, be used to collect aggregate | |----|-------------------------------------------------------------------------------------| | | samples? | - 2. Describe the process for sampling from a conveyor belt using method "A". - 3. Which sampling location should be avoided whenever possible due to problems involved in obtaining a representative gradation of material? - 4. Describe sampling from roadways. # PERFORMANCE EXAM CHECKLIST # SAMPLING OF AGGREGATES FOP FOR AASHTO T 2 | Pa | rticipant Name E | Exam Date | | |-----|-------------------------------------------------------------------------------------------------------------------|--------------------|----------------| | Rec | cord the symbols "P" for passing or "F" for failing on each step of | f the checklist. | | | Pro | ocedure Element | Trial 1 | Trial 2 | | Co | nveyor Belts – Method A (From the Belt) | | | | 1. | Belt stopped? | | | | 2. | Sampling device set on belt, avoiding intrusion of adjacent material? | | | | 3. | Sample, including all fines, scooped off? | | | | 4. | Samples taken in at least three increments? | | | | Co | nveyor Belts – Method B (From the Belt Discharge) | | | | 5. | Sampling device passed through full stream of material twice (once in each direction) as it runs off end of belt? | | | | Tra | ansport Units | | | | 6. | Unit divided into four quadrants? | | | | 7. | Increment obtained from each quadrant, 1ft. below surface? | | | | 8. | Increments combined to make up the sample? | | | | Ro | adways | | | | 9. | Full depth of material taken? | | | | 10. | Underlying material excluded? | | | | 11. | Samples taken in at least three increments? | | | | Sto | ockpiles | | | | 12. | Created vertical faces? | | | | 13. | At least one increment taken from each of the top, middle, and bottom thirds of the stockpile. | | | | 14. | When sampling sand, outer layer removed and increments taken from at least five locations? | | | | | neral Increments mixed thoroughly to form sample? | | | | Co | omments: First attempt: Pass Fail Sec | cond attempt: Pass | Fail | | Ex | aminer Signature WAOTC #: | | _ <del>_</del> | T2\_pr1 Aggregate 3-10 October 2006 # PERFORMANCE EXAM CHECKLIST (ORAL) # SAMPLING OF AGGREGATES FOP FOR AASHTO T 2 | Pa | articipant Name | Exam Date | | | |----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|---------|----------| | Re | ecord the symbols "P" for passing or "F" for failing on eac | h step of the checklist. | | | | Pr | cocedure Element | | Trial 1 | Trial 2 | | 1. | <ul> <li>How is a sample obtained from a conveyor belt</li> <li>a) Stop the Belt.</li> <li>b) Set the Sampling device on belt, avoiding intrusion material.</li> <li>c) All the material is removed from belt including all</li> <li>a) Take at least three equal increments.</li> </ul> | n of adjacent | | | | 2. | <ul><li>How is a sample obtained from a conveyor belt</li><li>a) Pass the sampling device through full stream of ma off end of the belt.</li><li>b) The device must be passed through at least twice (a)</li></ul> | aterial as it runs | | | | 3. | <ul> <li>How is a sample obtained from a transport unit</li> <li>a) Divide the unit into four quadrants.</li> <li>b) Dig 1 ft. below surface.</li> <li>c) Obtain an increment from each quadrant.</li> </ul> | t? | | | | 4. | Describe the procedure for sampling roadways <ul> <li>a) Sample the material full depth without obtaining u</li> <li>b) Take at least three equal increments.</li> </ul> | | | | | 5. | Describe the procedure for sampling a stockpile a) Create vertical faces and at least one increment take each of the top, middle, and bottom thirds of the st | ten from | | | | 6. | Describe the procedure for sampling a sand sto<br>a) Remove the outer layer and increments taken to<br>five locations. | | | | | 7. | After obtaining the increments what should you performing T248? a) Increments mixed thoroughly to form sample? | u do prior to | | | | Co | omments: First attempt: Pass Fail | Second attempt: Pa | ass 🔲 ] | Fail 🔲 | | Ex | xaminer Signature WAO | TC #: | | <u> </u> | T2\_pr1 Aggregate 3-12 October 2006 # REDUCING SAMPLES OF AGGREGATES TO TESTING SIZE FOP FOR AASHTO T 248 02 03 # 01 Significance Aggregates and other materials sampled in the field in accordance with AASHTO T 2 are large composites and need to be reduced to the appropriate size for testing. It is extremely important that the procedure used to reduce the field sample not modify the material. Mechanical splitter Quartered sample Scope This procedure covers the reduction of samples to the appropriate size for testing in accordance with AASHTO T 248. Techniques are used that minimize variations in characteristics between test samples and field samples. Method A (Mechanical Splitter) and Method B (Quartering) are covering. This procedure applies to fine aggregate (FA), coarse aggregate (CA), and mixes of the two, and may also be used on soils. Samples of FA that are drier than the saturated surface dry (SSD) condition shall be reduced by a mechanical splitter according to Method A. Samples of FA that are at SSD or wetter shall be reduced by Method B, or the entire sample may be dried to the SSD condition, using temperatures that do not exceed those specified for any of the tests contemplated, and then reduced to test sample size using Method A. Samples of CA or mixtures of FA and CA may be reduced by either method. As a quick determination, if the fine aggregate will retain its shape when molded with the hand it is wetter than SSD. Mechanical splitter ### **Apparatus** ## **Method A – Mechanical Splitter** Splitter chutes: - Even number of equal width chutes - Discharge alternately to each side - Minimum of 8 chutes total for CA, 12 chutes total for FA - Width - Minimum 50 percent larger than largest particle - A maximum chute width of 3/4 in. for fine aggregate passing 3/8 in. sieve - Feed Control 13 - Hopper or straightedge pan width equal to or slightly less than the overall width of the assembly of chutes. - Capable of feeding the splitter at a controlled rate. - Splitter Receptacles / Pans: - Capable of holding two halves of the sample following splitting. The splitter and accessory equipment shall be so designed that the sample will flow smoothly without restriction or loss of material. #### Method B - Quartering - Straightedge scoop, shovel, or trowel - Broom or brush - Canvas or plastic sheet, approximately 6 by 9 ft T248\_stu Aggregate 4-2 October 2007 ### **Sample Preparation** If the FA sample is wetter than the SSD condition and Method A – Mechanical Splitter is to be used, dry the material using temperatures not exceeding those specified for any of the tests contemplated for the sample. **Note 1:** It may be undesirable to split some FA / CA mixtures that are over SSD condition using Method A. ### **Method A Mechanical Splitter** - 1. Place the sample in the hopper or pan and uniformly distribute it from edge to edge so that approximately equal amounts flow through each chute. The rate at which the sample is introduced shall be such as to allow free flowing through the chutes into the pans below. - 2. Split the sample from one of the two pans as many times as necessary to reduce the sample to the size specified for the intended test. The portion of the material collected in the other pan may be reserved for reduction in size for other tests. As a check for effective splitting, determine the mass of each part of the split. If the ratio of the two masses differs by more than 5 percent, corrective action must be taken. Mechanical splitter 18 17 16 T248\_stu Aggregate 4-3 October 2007 ### Calculation 19 20 Splitter check: 5127 total sample mass Splitter pan #1: 2583 Splitter pan #2: 2544 $\frac{2544}{2583} X100 = 98.5 \qquad 100-98.5 = 1.5\%$ # Method B - Quartering Use either of the following two procedures or a combination of both. **Procedure #1:** Quartering on a clean, hard, level surface: - 1. Place the sample on a hard, clean, level surface where there will be neither loss of material nor the accidental addition of foreign material. - 2. Mix the material thoroughly by turning the entire sample over a minimum of three times. With the last turning, shovel the entire sample into a conical pile by depositing each shovelful on top of the preceding one. - 3. Flatten the conical pile to a uniform thickness and diameter by pressing down with a shovel. The diameter should be four to eight times the thickness. - 4. Divide the flattened pile into four approximately equal quarters with a shovel or trowel. - 5. Remove two diagonally opposite quarters, including all fine material, and brush the cleared spaces clean. - 6. Successively mix and quarter the remaining material until the sample is reduced to the desired size. - 7. The final test sample consists of <u>two diagonally opposite</u> quarters. Flattening pile Dividing pile 23 Mixing the sample Quartered sample **Procedure #2:** Quartering on a canvas or plastic sheet: - 1. Place the sample on the sheet. - 2. Mix the material thoroughly by turning the entire sample over a minimum of three times. Lift each corner of the sheet and pulling it over the sample toward the diagonally opposite corner, causing the material to be rolled. With the last turning, form a conical pile. - Flatten the conical pile to a uniform thickness and diameter by pressing down with a shovel. The diameter should be four to eight times the thickness. - 4. Divide the flattened pile into four approximately equal quarters with a shovel or trowel, or, insert a stick or pipe beneath the sheet and under the center of the pile, then lift both ends of the stick, dividing the sample into two roughly equal parts. Remove the stick leaving a fold of the sheet between the divided portions. Insert the stick under the center of the pile at right angles to the first division and again lift both ends of the stick, dividing the sample into four roughly equal quarters. - 5. Remove two diagonally opposite quarters, being careful to clean the fines from the sheet. - 6. Successively mix and quarter the remaining material until the sample size is reduced to the desired size. - 7. The final test sample consists of <u>two diagonally opposite</u> quarters. # Tips! - Remember, the <u>reduced</u> <u>sample</u> must be <u>representative</u> of the <u>whole</u>. - Method A mechanical splitter is preferred. - Method A <u>cannot</u> be used for FA wetter than SSD condition. - Keep the mechanical splitter dry to avoid having particles "stick" to it. - Make sure your splitter is level T248\_stu Aggregate 4-6 October 2007 # **REVIEW QUESTIONS** | 1. | When using the mechanical splitter for FA, the minimum width of the individual chutes should be approximately how much larger than the largest particles in the sample to be split? | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2. | What is the maximum width for material passing the 3/8 in sieve? | | 3. | How does the moisture content of the sample influence reduction? | | 4. | Define the SSD condition. | | 5. | Describe two methods of mixing the sample. | # PERFORMANCE EXAM CHECKLIST # REDUCING FIELD SAMPLES OF AGGREGATES TO TESTING SIZE FOP FOR AASHTO T 248 | Pa | articipant Name Exam Date | Exam Date | | | |----|-----------------------------------------------------------------------------------------------------------------|-----------|-------------|--| | Re | ecord the symbols "P" for passing or "F" for failing on each step of the checklist. | | | | | | 7 | rial 1 | Trial 2 | | | M | Iethod A - Splitting | | | | | 1. | Material spread uniformly on feeder? | | | | | 2. | Rate of feed slow enough so that sample flows freely through chutes? | | | | | 3. | Material in one pan re-split until desired mass is obtained? | | | | | Mo | Iethod B - Quartering | | | | | 1. | Sample placed on clean, hard, and level surface? | | | | | 2. | Mixed by turning over 3 times with shovel or by raising canvas and pulling over pile? | | | | | 3. | Conical pile formed? | | | | | 4. | Diameter equal to about 4 to 8 times thickness? | | | | | 5. | Pile flattened to uniform thickness and diameter? | | | | | 6. | Divided into 4 equal portions with shovel or trowel? | | | | | 7. | Two diagonally opposite quarters, including all fine material, removed? | | | | | 8. | Cleared space between quarters brushed clean? | | | | | 9. | Process continued until desired sample size is obtained when two opposite quarters combined? | | | | | | The sample may be placed upon a sheet and a stick or pipe may be placed sheet to divide the pile into quarters. | under | the | | | Co | Comments: First attempt: Pass Fail Second attempt: Pass | ; I | Fail | | | | | | <u></u> | | | | | | <u> </u> | | | | | | <u> </u> | | | | | | <del></del> | | | Fv | vaminer Signature WAOTC # | | | | T248\_pr1 Aggregate 4-10 October 2006 # TOTAL EVAPORABLE MOISTURE CONTENT OF AGGREGATE BY DRYING FOP FOR AASHTO T 255 Phase diagram **Apparatus** ### **Significance** The amount of water contained in many materials influences design and construction practices. Road bases are difficult to compact if they are too dry or too wet. If too dry, water must be added, and the amount to be added depends on how much is already present. Portland cement concrete (PCC) mix design must be adjusted to account for moisture present in aggregate. Careful determination of water content is crucial to many construction materials. ### Scope This procedure covers the determination of moisture content of aggregate in accordance with AASHTO T 255. It may also be used for other construction materials. ### **Apparatus** - Balance or scale: Capacity sufficient for the principle sample mass, accurate to 0.1 percent of sample mass or readable to 0.1 g. Meeting the requirements of AASHTO M 231 - Containers, capable of being sealed - Microwave safe containers - Thermometer reading to $400 \pm 10^{\circ}$ F - Heat source, controlled - Forced draft oven - Ventilated or Convection oven - Heat source, uncontrolled - Microwave oven (600 watts minimum) - Infrared heater, hot plate, fry pan, or any other device/method that will dry the sample without altering the material being dried - Hot pads or gloves - Utensils, such as spoons # **Sample Preparation** Select the proper sample size based on Table 1 or other information that may be specified by the agency. Obtain the sample in accordance with the FOP for AASHTO T 2. Immediately seal or cover samples to prevent any change in moisture content. 05 06 TABLE 1 Sample Sizes for Moisture Content of Aggregate | Nominal Maximum | Minimum Sample | |-----------------|----------------| | Size* | Mass | | (in.) | g (lb) | | No. 4 | 500 (1.1) | | 3/8 | 1500 (3.3) | | 1/2 | 2000 (4) | | 3/4 | 3000 (7) | | 1 | 4000 (9) | | 1½ | 6000 (13) | | 2 | 8000 (18) | | $2\frac{1}{2}$ | 10,000 (22) | | 3 | 13,000 (29) | | 31/2 | 16,000 (35) | | 4 | 25,000 (55) | | 6 | 50,000 (110) | <sup>\*</sup> One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum. ### **Procedure** 07 Determine and record all masses to the nearest 0.1 percent of the sample mass or to the nearest 0.1 g. T255\_stu Aggregate 5-2 October 2007 09 10 - 1. Determine and record the mass of the container. - 2. Place the wet sample in the container, and record the total mass of the container and wet sample. - 3. Determine the wet mass of the sample by subtracting the mass in Step 1 from the mass in Step 2. - 4. Dry the sample to a constant mass in accordance with the directions given under "Directions for Drying". Measures will be taken to protect the scale from excessive heat while determining constant mass. Forced draft oven - 5. Allow the sample to cool and record the total mass of the container and dry sample. - 6. Determine the dry mass of the sample by subtracting the mass in Step 1 from the mass in Step 5. ## **Directions for Drying** - Controlled: Forced Draft, Ventilated or Convection Oven - 1. Spread sample in the container. - 2. Dry to constant mass at 230 ±9°F. Constant mass has been reached when there is less than a 0.10 percent change after an additional 30 minutes of drying. T255\_stu Aggregate 5-3 October 2007 #### Uncontrolled 1. Where close control of temperature is not required (such as with aggregate not altered by higher temperatures, or with aggregate that will not be used in further tests, or where precise information is not required), higher temperatures or other suitable heat sources may be used. Other heat sources may include microwaves, hot plates, or heat lamps. Microwave Oven 12 - 1. Heap sample in pile in the center of the container and cover. This cover must allow moisture to escape. - 2. Dry to constant mass. Constant mass has been reached when there is less than a 0.10 percent change after at least an additional 10 minutes of drying. **Caution**: Some minerals in the sample may cause the aggregate to overheat and explode altering the aggregate gradation. 13 - Hot plates, heat lamps, etc. - 1. Spread sample in container. - 2. Stir the sample frequently to avoid localized overheating and aggregate fracturing. - 3. Dry to a constant mass. Constant mass has been reached when there is less than a 0.10 percent change after at least an additional 20 minutes of drying. #### Calculation #### **Constant Mass:** Calculate constant mass using the following formula: 14 15 $$\frac{Mp-Mn}{Mp}$$ x100 = % Change Where: $M_p$ = previous mass measurement $M_n$ = new mass measurement #### Example: Mass of container: 1232.1 g Mass of container after first drying cycle: 2637.2 g Mass, $M_p$ , of possibly dry sample: 2637.2 g - 1232.1 g = 1405.1 g Mass of container and dry sample after second drying cycle: 2634.1 g Mass, $M_n$ , of dry sample: 2634.1 g - 1232.1 g = 1402.0 g $$\frac{1405.1 - 1402.0}{1405.1} x100 = 0.22\%$$ 0.22% is not less than 0.10% so continue drying Mass of container and dry sample after third drying cycle: 2633.0 g Mass, $M_n$ , of dry sample: 2633.0 g - 1232.1 g = 1400.9 g $$\frac{1402.0 - 1400.9}{1402.0} x100 = 0.08\%$$ 0.08% is less than 0.10% constant mass has been reached This mass becomes the Dry mass for calculating the moisture content. #### **Moisture Content:** Calculate the moisture content, as a percent, using the following formula: $$w = \frac{M_w - M_D}{M_D} \times 100$$ where: $M_w = wet mass$ $M_D = dry mass$ #### **Example:** 18 Mass of container: 1232.1 g Mass of container and wet sample: 2764.7 g Mass, $M_w$ , of wet sample: 2764.7 g - 1232.1 g = 1532.6 g Mass of container and dry sample (COOLED): 2633.1 g Mass, $M_D$ , of dry sample: 2633.1 g - 1232.1 g = 1401.0 g $$w = \frac{1532.6g - 1401.0g}{1401.0g} \times 100 = \frac{131.6g}{1401.0g} \times 100 = 9.39\% \text{ rounded to } 9.4\%$$ Report • Results shall be reported on standard forms approved for use by the agency. Include: 19 - M<sub>w</sub>, wet mass - M<sub>D</sub>, dry mass - w, moisture content to nearest 0.1 percent #### Tips! - Let sample cool before determining final dry mass. Divide by $M_D$ , not $M_W$ . Aggregate 5-6 October 2007 T255\_stu #### **REVIEW QUESTIONS** | 4 | XX 71 | 1 111 . | 1 1 | • | • | . 1 | . 0 | |----|----------------|---------------------|---------------|----------|-------------|--------|---------------| | 1 | What extra c | care should be ta | iken when | lising a | microwave 1 | to dry | z aggregates? | | 1. | Willat OMila C | oute billould be to | LIXCII WIICII | ubiliz u | morowave | to ar | , aggregates. | - 2. What are the maximum temperatures that a sample should be allowed to attain when using the various types of ovens? - 3. How is "constant mass" defined according to this FOP? T255\_rev Aggregate 5-8 October 2006 #### PERFORMANCE EXAM CHECKLIST ## TOTAL MOISTURE CONTENT OF AGGREGATE BY DRYING FOP FOR AASHTO T 255 | Pa | rticipant Name E | xam Date | | | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|---------|----------| | Re | cord the symbols "P" for passing or "F" for failing on each step of | the checklist. | | | | Pr | ocedure Element | | Trial 1 | Trial 2 | | 1. | Representative sample of appropriate mass obtained? | | | | | 2. | Mass of container determined to 0.1 percent or 0.1 g? | | | | | 3. | Sample placed in container and wet mass determined to 0.1 per | cent or 0.1 g? | | | | 4. | Test sample mass conforms to the required mass? | | | | | 5. | Wet mass of sample determined to 0.1 percent or 0.1 g? | | | | | 6. | Loss of moisture avoided prior to mass determination? | | | | | 7. | Sample dried by a suitable heat source? | | | | | 8. | If aggregate heated by means other than a controlled oven, is sample stirred to avoid localized overheating? | | | | | 9. | Is aggregate heated for the additional, specified time (forced draft $-30$ minutes; ventilated $-30$ minutes; microwave $-10$ m other $-20$ minutes) and then mass determined and compared to previous mass $-$ showing less than $0.10$ percent loss? | inutes; | | | | 10. | Sample cooled prior to dry mass determination to 0.1 percent of | or 0.1 g? | | | | 11. | Calculations performed properly and results reported to the nearest 0.1 percent? | | | | | Co | omments: First attempt: Pass Fail Sec | ond attempt: Pa | ss 🔲 I | Fail | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | <u></u> | | | | | | <u></u> | | | | | | <u>—</u> | | | | | | _ | | Ex | aminer Signature WA | OTC #: | | | #### SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES FOP FOR AASHTO T 27 # MATERIALS FINER THAN No. 200 SIEVE IN MINERAL AGGREGATE BY WASHING FOP FOR AASHTO T 11 Well- vs. uniformly graded **Gradation curves** #### **Significance** Sieve analyses are performed on aggregates used in roadway bases and in Portland cement and asphalt cement concretes. Sieve analyses reveal the size makeup of aggregate particles – from the largest to the smallest. A gradation curve or chart showing how evenly or unevenly the sizes are distributed between largest and smallest is created in this test. How an aggregate is graded has a major impact on the strength of the base or on the properties and performance of concrete. In Portland Cement Concrete (PCC), for example, gradation influences shrinkage and shrinkage cracking, pumpability, finishability, permeability, and other characteristics. Generally, well-graded material having an even distribution of particle sizes will have better load handling properties than poorly graded material consisting of a few size classes. Although other characteristics of aggregates contribute to its strength, the better a material is graded, the less material will be needed. #### Scope Sieve analyses determine the gradation or distribution of aggregate particles within a given sample in order to determine compliance with design and production standards. Accurate determination of material smaller than No. 200 cannot be made with AASHTO T 27 alone. If quantifying this material is required, it is recommended that AASHTO T 27 be used in conjunction with AASHTO T 11. Following the 05 06 07 Washing sample procedure in AASHTO T 11, the sample is washed through a No. 200 sieve. The amount of material passing this sieve is determined by comparing dry sample masses before and after the washing process. This procedure covers sieve analysis in accordance with AASHTO T 27 and materials finer than No. 200 in accordance with AASHTO T 11 performed in conjunction with AASHTO T 27. The procedure includes three method choices: A, B and C. **Apparatus** Large sieve shaker #### **Apparatus** - Balance or scale: Capacity sufficient for the masses shown in Table 1, accurate to 0.1 percent of the sample mass or readable to 0.1 g. Meeting the requirements of AASHTO M 231. - Sieves Meeting the requirements of AASHTO M 92. - Mechanical sieve shaker Meeting the requirements of AASHTO T 27. - Suitable drying equipment (see FOP for AASHTO T 255). - Containers and utensils: A pan or vessel of a size sufficient to contain the sample covered with water and to permit vigorous agitation without loss of any part of the sample or water. - Optional Mechanical washing device 10 Hand shaking #### **Sample Sieving** In all procedures it is required to shake the sample over nested sieves. The sieves are selected to furnish information required by specification. Sieves are nested in order of decreasing size from the top to the bottom and the sample, or a portion of the sample, is placed on the top sieve. Sieves are shaken in a mechanical shaker for approximately 10 minutes, or the minimum time determined to provide complete separation for the sieve shaker being used. #### **Time Evaluation** The minimum time requirement should be evaluated for each shaker at least annually, by the following method: Continue shaking for a sufficient period and in such a manner that, after completion, not more than 0.5 percent by mass of the total sample passes any sieve during one minute of continuous hand sieving. Provide a snug-fitting pan and cover, and hold in a slightly inclined position in one hand. Strike the side of the sieve sharply and with an upward motion against the heel of the other hand at the rate of about 150 times per minute, turning the sieve about one sixth of a revolution at intervals of about 25 strokes. In determining sufficiency of sieving for sizes larger than No. 4, limit the material on the sieve to a single layer of particles. #### **Overload Determination** Additional sieves may be necessary to provide other information, such as fineness modulus or to keep from overloading sieves. The sample may also be sieved in increments. For sieves with openings smaller than No. 4, the mass retained on any sieve shall not exceed $7 \text{ kg/m}^2$ ( $4 \text{ g/in}^2$ ) of sieving surface. For sieves with openings No. 4 and larger, the mass, in grams shall not exceed the product of 2.5 x (sieve opening in mm) x (effective sieving area). See Table 1. TABLE 1 Maximum Allowable Mass of Material Retained on a Sieve (g) Nominal Sieve Size, (in.)—Exact size is smaller (see AASHTO T 27) | Sieve Size<br>(in.) | 8" ф | 12" ф | 12" x 12" | 14" x 14" | 16" x 24" | |---------------------|--------|--------|--------------|----------------|-----------| | | | | Sieving Area | m <sup>2</sup> | | | | 0.0285 | 0.0670 | 0.0929 | 0.1225 | 0.2158 | | 31/2 | * | 15,100 | 20,900 | 271600 | 48,500 | | 3 | * | 12,600 | 17,400 | 231000 | 40,500 | | $2\frac{1}{2}$ | * | 10,600 | 14,600 | 19,300 | 34,000 | | 2 | 3600 | 8400 | 11,600 | 15,300 | 27,000 | | 11/2 | 2700 | 6300 | 8700 | 11,500 | 20,200 | | 1 | 1800 | 4200 | 5800 | 7700 | 13,500 | | 3/4 | 1400 | 3200 | 4400 | 5800 | 10,200 | | 5/8 | 1100 | 2700 | 3700 | 4900 | 8600 | | 1/2 | 890 | 2100 | 2900 | 3800 | 6700 | | 3/8 | 670 | 1600 | 2200 | 2900 | 5100 | | 1/4 | 440 | 1100 | 1500 | 1900 | 3400 | | No. 4 | 330 | 800 | 1100 | 1500 | 2600 | | -No. 4 | 200 | 470 | 650 | 1200 | 1300 | #### **Sample Preparation** Obtain samples in accordance with the FOP for AASHTO T 2 and reduce to the size shown in Table 2 in accordance with the FOP for AASHTO T 248. 13 These sample sizes are standard for aggregate testing but, due to equipment restraints, samples may need to be partitioned into several "subsamples." For example, a gradation that requires 220 lbs of material would not fit into a large tray shaker in one batch. Some agencies permit reduced sample sizes if it is proven that doing so is not detrimental to the test results. Some agencies require larger sample sizes. Check agency guidelines for required or permitted test sample sizes. TABLE 2 Sample Sizes for Aggregate Gradation Test **Nominal Maximum Minimum Mass** Size\* (in.) g (lb) No. 4 500 (1) 1/4 1000 (2) 3/8 1000 (2) 1/2 2000 (4) 3/4 5000 (11) 10,000 (22) 1 $1\frac{1}{2}$ 15,000 (33) 2 20,000 (44) $2\frac{1}{2}$ 35,000 (77) 3 60,000 (130) 31/2 100,000 (220) 4 150,000 (330) 5 300,000 (660) \*Nominal Maximum size: One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps between specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. #### **Selection of Procedure** Agencies may specify what method will be performed. If a method is not specified method A will be performed. #### Overview #### Method A - Determine dry mass of original sample - Wash through a No. 200 sieve - Determine dry mass of washed sample - Sieve material 16 17 18 15 T27\_T11\_stu Aggregate 6-5 October 2007 19 20 Method B - Determine dry mass of original sample - Wash through a No. 200 sieve - Determine dry mass of washed sample - Sieve coarse material - Determine mass of fine material - Reduce fine portion - Determine mass of reduced portion - Sieve fine portion Method C - Determine dry mass of original sample - Sieve coarse material - Determine mass of fine material - Reduce fine portion - Determine mass of reduced portion - Wash through a No. 200 sieve - Determine dry mass of washed sample - Sieve fine portion Sieves **Procedure Method A** - 1. Dry the sample to a constant mass in accordance with the FOP for AASHTO T 255, and record to the nearest 0.1 percent of the total sample mass or 0.1 g. - 2. When the specification requires that the amount of material finer than No. 200 be determined, perform Step 3 through Step 9 otherwise, skip to Step 10. 3. Nest a sieve, such as a No. 10, above the No. 200 sieve. 21 22 T27\_T11\_stu Aggregate 6-6 October 2007 Separation of material **Flushing** | Si | eve Size | Percent | | |----|----------|----------|---| | r | nm (in) | Passing | | | | 2 | 100 | | | | 1½ | 95 – 100 | | | | 3/4 | 55 – 75 | | | | 1/4 | 35 – 50 | | | | | | l | **Specification requirements** 4. Place the test sample in a container and add sufficient water to cover it. Note 1: A detergent, dispersing agent, or other wetting solution may be added to the water to assure a thorough separation of the material finer than the No. 200 sieve from the coarser particles. There should be enough wetting agent to produce a small amount of suds when the sample is agitated. Excessive suds may overflow the sieves and carry material away with them. - 5. Agitate vigorously to ensure complete separation of the material finer than No. 200 from coarser particles and bring the fine material into suspension above the coarser material. When using a mechanical washing device, exercise caution to not degrade the sample. - 6. Immediately pour the wash water containing the suspended and dissolved solids over the nested sieves, being careful not to pour out the coarser particles. - 7. Add a second change of water to the sample remaining in the container, agitate, and repeat Step 6. Repeat the operation until the wash water is reasonably clear. If detergent or dispersing agent is used, continue washing until the agent is removed. - 8. Remove the upper sieve and rinse the material retained on the No.200 sieve until water passing through the sieve is reasonably clear. 12' Dia. sieve shaker **Mass determination** **Brushing sieve** - 9. Return all material retained on the nested sieves to the container by flushing into the washed sample. - 10. Dry the washed aggregate to constant mass in accordance with the FOP for AASHTO T 255, and then cool prior to sieving. Record the "dry mass after washing". - 11. Select sieves to furnish information required by the specifications. Nest the sieves in order of decreasing size from top to bottom and place the sample, or a portion of the sample, on the top sieve. - 12. Place sieves in mechanical shaker and shake for the minimum time determined to provide complete separation for the sieve shaker being used, approximately 10 minutes. *Note 2:* Excessive shaking (more than 10 minutes) may result in degradation of the sample. - 13. Determine the mass retained on each sieve to the nearest 0.1 g. Ensure that all material trapped in the openings of the sieve are cleaned out and included in the mass retained. - *Note 3:* Use coarse wire brushes to clean the No. 30 and larger sieves, and soft bristle brushes for smaller sieves. - 14. In the case of coarse / fine aggregate mixtures, the minus No. 4 may be distributed among two or more sets of sieves to prevent overloading of individual sieves. **Specifications envelope** #### **Calculations** 36 The total mass of material after sieving should check closely with the mass before sieving. If performing T 11 with T 27 this would be the dry mass after wash. If performing just T 27 this would be the original dry mass. When the masses before and after sieving differ by more than 0.3 percent, do not use the results for acceptance purposes. Calculate the total percentages passing, individual or cumulative percentages retained, or percentages in various size fractions to the nearest 0.1 percent by dividing the masses for method A, or adjusted masses for methods B and C, on the individual sieve masses or cumulative sieve masses by the total mass of the initial dry sample. If the same test sample was first tested by AASHTO T 11, use the total dry sample mass prior to washing in AASHTO T 11 as the basis for calculating all percentages. Report percent passing as indicated in the "Report" section at the end of this FOP. #### Percent Retained: Where: IPR= Individual Percent Retained CPR= Cumulative Percent Retained M= Total Dry Sample mass before washing IMR= Individual Mass Retained OR Adjusted Individual Mass from methods B or C CMR= Cumulative Mass Retained OR Adjusted Cumulative Mass from Methods B or C $$IPR = \frac{IMR}{M}X100 \qquad \mathbf{OR} \quad CPR = \frac{CMR}{M}X100$$ 39 #### Percent Passing (Calculated): Where: PP= Percent Passing PPP=Previous Percent Passing PP = PPP-IPR **OR** PP = 100-CPR T27\_T11\_stu Aggregate 6-10 October 2007 #### Calculation Method A Calculate percent retained on and passing each sieve on the basis of the total mass of the initial dry sample. This will include any material finer than No. 200 that was washed out. Example: Dry mass of total sample, before washing: 5168.7 g 40 Dry mass of sample, after washing out the No. 200 minus: 4911.3 g Amount of No. 200 minus washed out: 5168.7 g - 4911.3 g = 257.4 g #### Gradation on All Screens | Sieve Size<br>(in.) | Individual<br>Mass<br>Retained,<br>g (IMR) | Individual<br>Percent<br>Retained<br>(IPR) | Cum. Mass<br>Retained, g<br>(CMR) | Cum.<br>Percent<br>Retained<br>(CPR) | Calc'd<br>Percent<br>Passing<br>(PP) | Reported<br>Percent<br>Passing*<br>(RPP) | |---------------------|--------------------------------------------|--------------------------------------------|-----------------------------------|--------------------------------------|--------------------------------------|------------------------------------------| | 3/4 | 0 | 0 | 0 | 0.0 | 100.0 | 100 | | 1/2 | 724.7 | 14.0 | 724.7 | 14.0 | 86.0 | 86 | | 3/8 | 619.2 | 12.0 | 1343.9 | 26.0 | 74.0 | 74 | | No. 4 | 1189.8 | 23.0 | 2533.7 | 49.0 | 51.0 | 51 | | No. 8 | 877.6 | 17.0 | 3411.3 | 66.0 | 34.0 | 34 | | No. 16 | 574.8 | 11.1 | 3986.1 | 77.1 | 22.9 | 23 | | No. 30 | 329.8 | 6.4 | 4315.9 | 83.5 | 16.5 | 16 | | No. 50 | 228.5 | 4.4 | 4544.4 | 87.9 | 12.1 | 12 | | No. 100 | 205.7 | 4.0 | 4750.1 | 91.9 | 8.1 | 8 | | No. 200 | 135.4 | 2.6 | 4885.5 | 94.5 | 5.5 | 5.5 | | Pan | 20.4 | | 4905.9 | | | | <sup>\*</sup>Report No.200 sieve to 0.1 percent. Report all others to 1 percent. Check sum: $[(4911.3 - 4905.9) / 4911.3] \times 100 = 0.11 \%$ is within the 0.3 percent requirement 41,42, Percent Retained: 43,44 $$3/8$$ Sieve $12.0\% = \frac{619.0}{5168.7} X100$ OR $26.0\% = \frac{1343.9}{5168.7} X100$ Percent Passing (Calculated): $$3/8$$ Sieve $74.0\% = 86.0 - 12.0$ or $74.0\% = 100 - 26.0$ T27\_T11\_stu Aggregate 6-11 October 2007 #### **Procedure Method B** 45 - 1. Perform steps 1 thru 10 from the "Procedure Method A", then continue as follows: - 2. Select sieves to furnish information required by the specifications. Nest the sieves in order of decreasing size from top to bottom through the No. 4 with the pan at the bottom to retain the minus No. 4. - 3. Place the sample, or a portion of the sample, on the top sieve. Sieves may already be in the mechanical shaker or place the sieves in the mechanical shaker and shake for the minimum time determined to provide complete separation for the sieve shaker being used, approximately 10 minutes. **Note 2:** Excessive shaking (more than 10 minutes) may result in degradation of the sample. 4. Determine the individual or cumulative mass retained on each sieve to the nearest 0.1 percent or 0.1 g. Ensure that all material trapped in the opening of the sieve are cleaned out and include in the mass retained. *Note 3:* Use coarse wire brushes to clean the No. 30 and larger sieves, and soft bristle brushes for smaller sieves. - 5. Determine the mass of the material in the pan [minus No. 4] $(M_1)$ . - 6. Reduce the minus No. 4 using a mechanical splitter in accordance with the FOP for AASHTO T 248 to produce a sample with a mass of 500 g minimum. Determine and record the mass of the minus No. 4 split (M<sub>2</sub>). - 7. Select sieves to furnish information required by the specifications. Nest the sieves in order of decreasing size from top to bottom through the No. 200 with a pan at the bottom to retain the minus No. 200. 46 T27\_T11\_stu Aggregate 6-12 October 2007 - 8. Repeat steps 3 and 4, Method B, with the minus No. 4 split including determining the mass of the material in the pan. - 9a. Compute the "Adjusted Individual Mass Retained" of the size increment of the original sample as follows when determining "Individual Mass Retained": $$IMR = \frac{M_1}{M_2} x B$$ where: IMR = Adjusted mass retained of the size increment based on a total sample mass. $M_1$ = mass of the minus No. 4 sieve in total sample. $M_2$ = mass of the minus No. 4 sieve actually sieved. B = individual mass of the size increment in the reduced portion sieved. 9b. Compute the "Adjusted Cumulative Mass Retained" of the size increment of the original sample as follows when determining "Cumulative Mass Retained": $$CMR = \left(\frac{M_1}{M_2} \times B\right) + D$$ where: CMR = Total cumulative mass retained of the size increment based on a total sample. $M_1$ = mass of the minus No. 4 sieve in total sample. $M_2$ = mass of the minus No. 4 sieve actually sieved. B = cumulative mass of the size increment in the reduced portion sieved. D = mass of plus No. 4 portion of sample. #### **Method B Sample Calculation** Sample calculation for percent retained and percent passing each sieve in accordance with Method B when the previously washed No. 4 minus material is split: #### Example: | Dry mass of total sample, before washing: | 3214.0 g | | |-----------------------------------------------------------------------------|----------|----| | Dry mass of sample, after washing out the No. 200 minus: | 3085.1 g | 47 | | Amount of No. 200 minus washed out: $3214.0 \text{ g} - 3085.1 \text{ g} =$ | 128.9 g | 47 | #### **Gradation on Coarse Screens** | Sieve<br>Size<br>(in.) | Individual<br>Mass<br>Retained, g<br>(IMR) | Individual<br>Percent<br>Retained<br>(IPR) | Cumulative<br>Mass<br>Retained, g<br>(CMR) | Cumulative<br>Percent<br>Retained<br>(CPR) | Calculated Percent Passing (CPP) | |------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|----------------------------------| | 5/8 | 0 | 0 | 0 | 0 | 100 | | 1/2 | 161.1 | 5.0 | 161.1 | 5.0 | 95.0 | | 3/8 | 481.4 | 15.0 | 642.5 | 20.0 | 80.0 | | No. 4 | 475.8 | 14.8 | 1118.3 | 34.8 | 65.2 | | Pan | 1966.7 ( <b>M</b> <sub>1</sub> ) | | 3085.0 | | | Coarse check sum: $[(3085.1 - 3085.0) / 3085.1] \times 100 = 0.00\%$ is within the 0.3 percent requirement. 48 *Note 4:* The pan mass determined in the laboratory $(M_1)$ and the calculated mass (3085.1 - 1118.3 = 1966.8) should be the same if no material was lost. The pan (1966.7 grams) was reduced in accordance with the FOP for AASHTO T 248, so that at least 500 g are available. In this case, the mass determined was 512.8 g. This is $M_2$ . In order to account for the fact that only a portion of the minus No. 4 material was sieved, the mass of material retained on the smaller sieves is adjusted by a factor equal to $M_1/M_2$ . The factor determined from $M_1/M_2$ must be carried to three decimal places. Both the individual mass retained and cumulative mass retained formulas are shown. #### Individual Mass Retained: $M_1$ = total mass of the No. 4 minus before reducing $M_2$ = mass before sieving from the reduced portion of the No. 4 minus. $$\frac{\mathbf{M}_1}{\mathbf{M}_2} = \frac{1,966.7 \text{ g}}{512.8 \text{ g}} = 3.835$$ Each "individual mass retained" on the fine sieves must be multiplied by this adjustment factor. For example, the overall mass retained on the No. 10 sieve is: $3.835 \times 207.1 \text{ g} = 794.2 \text{ g}$ as shown in the following tables: T27\_T11\_stu Aggregate 6-14 October 2007 #### Final Gradation on All Screens Calculation by Individual Mass | Sieve Size (in.) | Individual<br>Mass<br>Retained, g<br>(IMR) | Adjusted<br>Individual<br>Mass Retained,<br>g (AIMR) | Individual<br>Percent<br>Retained<br>(IPP) | Calc'd<br>Percent<br>Passing<br>(CPP) | Reported<br>Percent<br>Passing*<br>(RPP) | |----------------------|--------------------------------------------|------------------------------------------------------|--------------------------------------------|---------------------------------------|------------------------------------------| | 5/8 | 0 | 0 | 0.0 | 100.0 | 100 | | 1/2 | 161.1 | 161.1 | 5.0 | 95.0 | 95 | | 3/8 | 481.4 | 481.4 | 15.0 | 80.0 | 80 | | No. 4 | 475.8 | 475.8 | 14.8 | 65.2 | 65 | | No. 10 | 207.1 <i>x 3.835</i> | 794.2 | 24.7 | 40.5 | 40 | | No. 40 | 187.9 <i>x 3.835</i> | 720.6 | 22.4 | 18.1 | 18 | | No. 80 | 59.9 <i>x 3.835</i> | 229.7 | 7.1 | 11.0 | 11 | | No. 200 | 49.1 <i>x 3.835</i> | 188.3 | 5.9 | 5.1 | 5.1 | | Pan | 7.8 <i>x 3.835</i> | 29.9 | | | | | Dry mass of total sa | mple, before wash | ing: 3214.0 g | | | | <sup>\*</sup>Report No.200 sieve to 0.1 percent. Report all others to 1 percent. Fine check sum: [(512.8 –511.8) / 512.8] X 100 = 0.20 % is within the 0.3 percent requirement For Percent Passing (Calculated) see "Calculation" under Method A. 50 #### Cumulative Mass Retained: $M_1$ = total mass of the minus No. 4 before reducing. $M_2$ = mass before sieving of the reduced portion of the minus No. 4. $$\frac{M_1}{M_2} = \frac{1,966.8 \text{ g}}{512.8 \text{ g}} = 3.835$$ Each "cumulative mass retained" on the fine sieves must be multiplied by this adjustment factor then the cumulative mass of plus No. 4 portion of sample is added to equal the adjusted cumulative mass retained. For example, the adjusted cumulative mass retained on the No. 40 sieve is: $$3.835 \times 395.0 = 1514.8$$ 1514.8 + 1118.3 = 2633.1 "Total Cumulative Mass Retained" as shown in the following table: ### **Final Gradation on All Screens Calculation by Cumulative Mass** | Sieve Size<br>mm (in.) | Cumulative<br>Mass<br>Retained, g<br>(CMR) | Adjusted<br>Cumulative<br>Mass Retained,<br>g (ACMR) | Total<br>Cum.<br>Mass<br>Retnd., g<br>(TCMR) | Cum. Percent Retnd. (CPR) | Calc'd<br>Percent<br>Passing<br>(PP) | Reported<br>Percent<br>Passing*<br>(RPP) | |------------------------|--------------------------------------------|------------------------------------------------------|----------------------------------------------|---------------------------|--------------------------------------|------------------------------------------| | 5/8 | 0 | | 0 | 0.0 | 100.0 | 100.0 | | 1/2 | 161.1 | | 161.1 | 5.0 | 95.0 | 95 | | 3/8 | 642.5 | | 642.5 | 20.0 | 80.0 | 80 | | No. 4 | 1118.3 | | 1118.3 | 34.8 | 65.2 | 65 | | No. 10 | 207.1 <i>x 3.835</i> | 794.2 + 1118.3 | 1912.5 | 59.5 | 40.5 | 40 | | No. 40 | 395.0 <i>x 3.835</i> | 1514.8 + 1118.3 | 2633.1 | 81.9 | 18.1 | 18 | | No. 80 | 454.9 <i>x 3.835</i> | 1744.5 + 1118.3 | 2862.8 | 89.1 | 10.9 | 11 | | No. 200 | 504.0 <i>x 3.835</i> | 1932.8 + 1118.3 | 3051.1 | 94.9 | 5.1 | 5.1 | | Pan | 511.8 <i>x 3.835</i> | 1962.8 + 1118.3 | 3081.1 | | | | <sup>\*</sup>Report No.200 sieve to 0.1 percent. Report all others to 1 percent. Fine check sum: $[(512.8-511.8) / 512.8] \times 100 = 0.2\%$ is within the 0.3 percent requirement. 53 For Percent Passing (Calculated) see "Calculation" under Method A. T27\_T11\_stu Aggregate 6-16 October 2007 #### **Procedure Method C** 1. Dry sample in accordance with FOP for AASHTO T 255. Determine and record the total dry mass of the sample to the nearest 0.1 percent. *Note 6:* AASHTO T 27 allows for coarse aggregate to be run in a moist condition unless the nominal maximum size of the aggregate is smaller than 1/2 in., the coarse aggregate (CA) contains appreciable material finer than No. 4, or the coarse aggregate is highly absorptive. - 2. Break up any aggregations or lumps of clay, silt or adhering fines to pass the No. 4 sieve. If substantial coatings remain on the coarse particles in amounts that would affect the percent passing any of the specification sieves, the sample should be tested with either Method A or Method B. - 3. Select sieves to furnish information required by the specifications. Nest the sieves in order of decreasing size from top to bottom through the No.4 with a pan at the bottom to retain the minus No. 4. - 4. Place the sample, or a portion of the sample, on the top sieve. Sieves may already be in the mechanical shaker or place the sieves in the mechanical shaker and shake for the minimum time determined to provide complete separation for the sieve shaker being used, approximately 10 minutes. *Note 2:* Excessive shaking (more than 10 minutes) may result in degradation of the sample. 5. Determine the individual or cumulative mass retained on each sieve to the nearest 0.1 percent or 0.1 g. Ensure that all material trapped in the openings of the sieve are cleaned out and included in the mass retained. *Note 3:* Use coarse wire brushes to clean the No. 30 and larger sieves, and soft bristle brushes for smaller sieves. 54 55 56 57 59 6. Determine the mass of the material in the pan [minus No. 4] $(M_1)$ . 7. Reduce the minus No. 4 using a mechanical splitter in accordance with the FOP for AASHTO T 248 to produce a sample with a mass of 500 g minimum. 8. Determine and record the mass of the minus No. 4 split $(M_3)$ . 9. Perform steps 3 thru 10 of Method A (Wash) on the minus No. 4 split. 10. Select fine sieves to furnish information required by the specifications. Nest the sieves in order of decreasing size from top to bottom through the No. 200 with a pan at the bottom to retain the minus No. 200. 11. Repeat steps 4 and 5, Method C, with the minus No. 4 including determining the mass of the material in the pan. 12a. Compute the "Adjusted Individual Mass Retained" of the size increment of the original sample as follows when determining "Individual Mass Retained": $$IMR = \frac{M_1}{M_3} \times B$$ where: IMR = Adjusted individual mass of the size increment on a total sample basis. $M_1$ = mass of the minus No. 4 sieve in total sample. $M_3$ = mass of reduced portion of the minus No. 4 before washing. B = mass of the size increment in the reduced portion sieved. T27\_T11\_stu Aggregate 6-18 October 2007 12b. Compute the "Adjusted Cumulative Mass Retained" of the size increment of the original sample as follows when determining "Cumulative Mass Retained": $$CMR = \left(\frac{M_1}{M_3} \times B\right) + D$$ where: CMR = Total cumulative mass of the size increment based on a total sample mass $M_1$ = mass of the minus No. 4 sieve in total sample. $M_3$ = mass of reduced portion of material finer than No. 4 before washing. B = cumulative mass of the size increment in the reduced portion sieved. D = cumulative mass of plus No. 4 portion of sample. #### **Method C Sample Calculation** Sample calculation for percent retained and percent passing each sieve in accordance with Method C when the No. 4 minus material is split and then washed: Dry Mass of total sample: 3304.5 g Dry Mass of minus No. 4 reduced portion before wash: 527.6 g Dry Mass of minus No. 4 reduced portion after wash: 495.3 g #### **Gradation on Coarse Sieves** 61 60 | Sieve<br>Size<br>(in.) | Individual<br>Mass<br>Retained, g<br>(IMR) | Individual<br>Percent<br>Retained<br>(IPR) | Cumulative<br>Mass<br>Retained, g<br>(CMR) | Cumulative<br>Percent<br>Retained<br>(CPR) | Calculated<br>Percent<br>Passing<br>(PP) | |------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|--------------------------------------------|------------------------------------------| | 5/8 | 0 | 0 | 0 | 0 | 100.0 | | 1/2 | 125.9 | 3.8 | 125.9 | 3.8 | 96.2 | | 3/8 | 478.2 | 14.5 | 604.1 | 18.3 | 81.7 | | No. 4 | 691.5 | 20.9 | 1295.6 | 39.2 | 60.8 | | Pan | 2008.9 (M <sub>1</sub> ) | | 3304.5 | | | Total Dry Mass = 3304.5 Coarse check sum: $[(3304.5 - 3304.5) / 3304.5] \times 100 = 0.00 \%$ is within the 0.3 percent requirement *Note 4*: The pan mass determined in the laboratory (M1) and the calculated mass (3304.5 - 1295.6 = 2008.9) should be the same if no material was lost. The pan (2008.9 g) was reduced in accordance with the FOP for AASHTO T 248, so that at least 500 g are available. In this case, the mass determined was **527.6** g. This is $M_3$ . In order to account for the fact that only a portion of the minus No. 4 material was washed and sieved, the mass of material retained on the smaller sieves is adjusted by a factor equal to $M_1/M_3$ . The factor determined from $M_1/M_3$ must be carried to three decimal places. Both individual mass retained and cumulative mass retained formulas are shown. #### Individual mass retained: 62 $M_1$ = total mass of the minus No. 4 before reducing. $M_3$ = mass before washing of the reduced portion of the minus No. 4. $$\frac{M_1}{M_3} = \frac{2008.9 \text{ g}}{527.6 \text{ g}} = 3.808$$ Each "individual mass retained" on the fine sieves must be multiplied by this adjustment factor. For example, the overall mass retained on the No. 10 sieve is: 63 $3.808 \times 194.3 = 739.9$ as shown in the following table. T27\_T11\_stu Aggregate 6-20 October 2007 ### Final Gradation on All Sieves **Calculation by Individual Mass** | Sieve Size (in.) | Individual<br>Mass Retained, g<br>(IMR) | Adjusted<br>Individual<br>Mass<br>Retained, | Individual<br>Percent<br>Retained<br>(IPR) | Calculated<br>Percent<br>Passing<br>(PP) | Reported<br>Percent<br>Passing*<br>(RPP) | |------------------|-----------------------------------------|---------------------------------------------|--------------------------------------------|------------------------------------------|------------------------------------------| | | | g (AIMR) | | ` , | , , | | 5/8 | 0 | 0 | 0.0 | 100.0 | 100 | | 1/2 | 125.9 | 125.9 | 3.8 | 96.2 | 96 | | 3/8 | 478.2 | 478.2 | 14.5 | 81.7 | 82 | | No. 4 | 691.5 | 691.5 | 20.9 | 60.8 | 61 | | No. 10 | 194.3 <i>x 3.808</i> | 739.9 | 22.4 | 38.4 | 38 | | No. 40 | 171.3 <i>x 3.808</i> | 652.3 | 19.7 | 18.7 | 19 | | No. 80 | 65.2 <i>x 3.808</i> | 248.3 | 7.5 | 11.2 | 11 | | No. 200 | 53.6 <i>x 3.808</i> | 204.1 | 6.2 | 5.0 | 5.0 | | Pan | 10.7 <i>x 3.808</i> | 40.7 | | | | Dry mass of minus No. 4 sample, before washing: 527.6 g Dry mass of minus No. 4 sample, after washing: 495.3 g Fine check sum: $[(495.3 - 495.1) / 495.3] \times 100 = 0.04\%$ is within the 0.3 percent requirement. For Percent Passing (Calculated) see "Calculation" under Method A. #### Cumulative mass retained: $M_1$ = total mass of the minus No. 4 before reducing. $M_3$ = mass before washing of the reduced portion of the minus No. 4. $$\frac{\mathbf{M}_1}{\mathbf{M}_3} = \frac{2008.9 \text{ g}}{527.6 \text{ g}} = 3.808$$ Each "cumulative mass retained" on the fine sieves must be multiplied by this adjustment factor then the cumulative mass of plus No. 4 portion of sample is added to equal the total cumulative mass retained . For example, the adjusted cumulative mass retained on the No. 40 sieve is: $$3.808 \times 365.6 \text{ g} = 1392.2 \text{ g}$$ 1392.2 + 1295.6 g = 2687.8 "Total Cumulative Mass Retained" as shown in the following table. T27\_T11\_stu Aggregate 6-21 October 2007 64 <sup>\*</sup>Report No. 200 sieve to 0.1 percent. Report all others to 1 percent #### **Final Gradation on All Sieves Calculation by Cumulative Mass** 67 | Sieve Size<br>(in.) | Cumulative<br>Mass<br>Retained, g<br>(CMR) | Adjusted<br>Cumulative<br>Mass Retained, g<br>(ACMR) | Total<br>Cum.<br>Mass<br>Retnd., g<br>(TCMR) | Cum. Percent Retnd. (CPR) | Cal'd<br>Percent<br>Passing<br>(PP) | Reported<br>Percent<br>Passing*<br>(RPP) | |---------------------|--------------------------------------------|------------------------------------------------------|----------------------------------------------|---------------------------|-------------------------------------|------------------------------------------| | 5/8 | 0 | | 0 | 0.0 | 100.0 | 100.0 | | 1/2 | 125.9 | | 125.9 | 3.8 | 96.2 | 96 | | 3/8 | 604.1 | | 604.1 | 18.3 | 81.7 | 82 | | No. 4 | 1295.6 | | 1295.6 | 39.2 | 60.8 | 61 | | No. 10 | 194.3 <i>x 3.808</i> | 739.9 + 1295.6 | 2035.5 | 61.6 | 38.4 | 38 | | No. 40 | 365.6 <i>x 3.808</i> | 1392.2 + <i>1295.6</i> | 2687.8 | 81.3 | 18.7 | 19 | | No. 80 | 430.8 <i>x 3.808</i> | 1640.5 + <i>1295.6</i> | 2936.1 | 88.9 | 11.1 | 11 | | No. 200 | 484.4 <i>x 3.808</i> | 1844.6 + <i>1295.6</i> | 3140.2 | 95.0 | | 5.0 | | Pan | 495.1 <i>x 3.808</i> | 1885.3 + <i>1295.6</i> | 3180.9 | | | | Dry mass of minus No. 4 sample, before washing: 527.6 g Dry mass of minus No. 4 sample, after washing: 495.3 g Fine check sum: $[(495.3 - 495.1) / 495.3] \times 100 = 0.04\%$ is within the 0.3 percent requirement. For Percent Passing (Calculated) see "Calculation" under Method A. #### **Fineness Modulus** 68 Fineness Modulus (FM) is used in determining the degree of uniformity of the aggregate gradation in PCC mix designs. It is an empirical number relating to the fineness of the aggregate. The higher the FM, the coarser the aggregate. Values of 2.40 to 3.00 are common for FA in PCC. Variations in the FM from the same source could lead to concerns for the uniformity of the PCC being produced due to changes in the surface area the paste must cover. If these variations exceed agency set limits, changes to the mix design may be required. The sum of the cumulative percentages retained on specified sieves 6", 3", 1½, 3/4", 3/8", No.4, No.8, No.16, No.30, No.50, and No.100 divided by 100 gives the FM. October 2007 T27\_T11\_stu Aggregate 6-22 <sup>\*</sup>Report No. 200 sieve to 0.1 percent. Report all others to 1 percent #### Sample Calculation | | Example A | | | Example B | | | | |-----------------------|-----------|-------|----------------------|-----------|---------|----------------------|--| | | | Perce | | | Percent | | | | | | F | Retained | | R | etained | | | Sieve<br>Size<br>(in) | Passing | | On Spec'd<br>Sieves* | Passing | | On Spec'd<br>Sieves* | | | *3 | 100 | 0 | 0 | 100 | 0 | 0 | | | 21/2 | 100 | 0 | | 100 | 0 | | | | 2 | 100 | 0 | | 100 | 0 | | | | *1½ | 100 | 0 | 0 | 100 | 0 | 0 | | | 1 | 53 | 47 | | 100 | 0 | | | | *3/4 | 15 | 85 | 85 | 100 | 0 | 0 | | | 1/2 | 0 | 100 | | 100 | 0 | | | | *3/8 | 0 | 100 | 100 | 100 | 0 | 0 | | | 1/4 | 0 | 100 | | 100 | 0 | | | | *No. 4 | 0 | 100 | 100 | 100 | 0 | 0 | | | *No. 8 | 0 | 100 | 100 | 87 | 13 | 13 | | | *No. 16 | 0 | 100 | 100 | 69 | 31 | 31 | | | *No. 30 | 0 | 100 | 100 | 44 | 56 | 56 | | | *No. 50 | 0 | 100 | 100 | 18 | 82 | 82 | | | *No. 100 | 0 | 100 | 100 | 4 | 96 | 96 | | | | | | $\Sigma = 785$ | | | $\Sigma = 278$ | | | | | | FM = 7.85 | | | FM = 2.78 | | In decreasing size order, each \* sieve is one-half the size of the preceding \* sieve. 69 70 Report Results shall be reported on standard forms approved for use by the agency. Depending on the agency, this may include: - Mass retained on each sieve - Percent retained on each sieve - Cumulative mass retained on each sieve - Cumulative percent retained on each sieve - Percent passing each sieve to the nearest 1 percent except for the percent passing the No. 200 sieve, which shall be reported to the nearest 0.1 percent October 2007 • FM to the nearest 0.01 71 #### Tips! - Check specification to see if material must be washed and split. - Comply with Agency Method selection requirements. - Do not lose <u>any</u> material when running the test. - Remember to base calculations on the total mass of the initial dry sample. - Check calculations, and sieves for damage or plugging, if results look "odd" or if the material suddenly goes out of spec. - Save all material for rerunning. 72 #### **REVIEW QUESTIONS** | 1. | What are the differences between methods A, B, & C? | |----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2. | Describe how sieves should be cleaned. | | 3. | What should be done to protect the No.200 sieve during washing? | | 4. | Once a washed sample is placed in the oven and dried to a constant mass, what is the next step? | | 5. | The maximum mass, in $g/m^2$ , of material retained on any sieve No.4 and larger may not exceed 2.5 times the sieve opening in mm. How much may be retained on the $1/2$ in sieve, 8in. in diameter? | | 6. | For how long should material be sieved on the shaker? | | 7. | How much unexplained sample mass may be lost before you would have to rerun an aggregate sample? | T27\_T11\_rev Aggregate 6-25 October 2007 #### 8. Calculate the FM for the material below. | Ciava Ciza | Percent | | | | | |-----------------|---------|----------|--------|--|--| | Sieve Size (in) | Passing | Retained | | | | | (111) | rassing | All | For FM | | | | 4 | 100 | | | | | | 3 | 100 | | | | | | 21/2 | 100 | | | | | | 2 | 100 | | | | | | 11/2 | 100 | | | | | | 1 | 100 | | | | | | 3/4 | 100 | | | | | | 1/2 | 100 | | | | | | 3/8 | 97 | | | | | | 1/4 | 52 | | | | | | No.4 | 33 | | | | | | No.8 | 27 | | | | | | No.16 | 16 | | | | | | No.30 | 12 | | | | | | No.50 | 8 | | | | | | No100 | 3 | | | | | #### PERFORMANCE EXAM CHECKLIST # METHOD A SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES FOP FOR AASHTO T 27 MATERIALS FINER THAN No. 200 SIEVE IN MINERAL AGGREGATE BY WASHING FOP FOR AASHTO T 11 Exam Date \_\_\_\_\_ Participant Name \_\_\_\_\_ Record the symbols "P" for passing or "F" for failing on each step of the checklist. **Procedure Element** Trial 1 Trial 2 1. Minimum sample mass meets requirement of Table 1? 2. Test sample dried to a constant mass by FOP for AASHTO T 255? 3. Test sample cooled and mass determined to nearest 0.1 percent or 0.1 g? 4. Sample placed in container and covered with water? (If specification requires that the amount of material finer than the No. 200 sieve is to be determined.) 5. Contents of the container vigorously agitated? 6. Complete separation of coarse and fine particles achieved? 7. Wash water poured through nested sieves such as No. 10 and No. 200? 8. Operation continued until wash water is clear? 9. Material retained on sieves returned to washed sample? 10. Washed aggregate dried to a constant mass by FOP for AASHTO T 255? 11. Washed aggregate cooled and mass determined to nearest 0.1 percent or 0.1 g? 12. Sample placed in nest of sieves specified? (Additional sieves may be used to prevent overloading as allowed in FOP.) 13. Material sieved in verified mechanical shaker for proper time? 14. Mass of residue on each sieve and pan determined to 0.1 g? 15. Total mass of material after sieving agrees with mass before **OVER** sieving to within 0.3 percent? | Procedure Element Tr | ial 1 | Trial 2 | |------------------------------------------------------------------------------------------------------------------------------------------------------|-------|---------| | 16. Percentages calculated to the nearest 0.1 percent and reported to the nearest whole number, except No.200 - reported to the nearest 0.1 percent? | | | | 17. Percentage calculations based on original dry sample mass? | | | | 18. Calculations performed properly? | | | | Comments: First attempt: Pass Fail Second attempt: Pass [ | F | Fail | | | | | | | | | | | | | | | | | | | | | | | | | | Examiner Signature WAQTC #: | | | #### PERFORMANCE EXAM CHECKLIST # METHOD B SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES FOP FOR AASHTO T 27 MATERIALS FINER THAN No. 200 SIEVE IN MINERAL AGGREGATE BY WASHING FOP FOR AASHTO T 11 Participant Name \_\_\_\_\_ Exam Date \_\_\_\_\_ Record the symbols "P" for passing or "F" for failing on each step of the checklist. Procedure Flament | Pr | ocedure Element | Trial 1 | Trial 2 | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------| | 1. | Minimum sample mass meets requirement of Table 1? | | | | 2. | Test sample dried to a constant mass by FOP for AASHTO T 255? | | | | 3. | Test sample cooled and mass determined to nearest 0.1 percent or 0.1 g? | | | | 4. | Sample placed in container and covered with water? (If specification requires that the amount of material finer than the No. 200 sieve is to be determined.) | | | | 5. | Contents of the container vigorously agitated? | | | | 6. | Complete separation of coarse and fine particles achieved? | | | | 7. | Wash water poured through nested sieves such as No. 10 and No. 200? | | | | 8. | Operation continued until wash water is clear? | | | | 9. | Material retained on sieves returned to washed sample? | | | | 10. | Washed aggregate dried to a constant mass by FOP for AASHTO T 255 | ? | | | 11. | Washed aggregate cooled and mass determined to nearest 0.1 percent or 0.1 g? | | | | 12. | Sample placed in nest of sieves specified? (Additional sieves may be used to prevent overloading as allowed in FOP.) | | | | 13. | Material sieved in verified mechanical shaker for proper time? | | | | 14. | Mass of residue on each sieve and pan determined to the nearest 0.1 percent or 0.1 g? | | | | 15 | Total mass of material after sieving agrees with mass before sieving to within 0.3 percent? | | | #### **OVER** | Procedure Element | Trial 1 | Trial 2 | |------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------| | 16. Material in pan reduced in accordance with FOP for AASHTO T 248 to a minimum sample size of 500 g and weighed to the nearest 0.1 g? | | | | 17. Sample placed in nest of sieves specified? (Additional sieves may be used to prevent overloading as allowed in FOP.) | | | | 18. Material sieved in verified mechanical shaker for proper time? | | | | 19. Mass of residue on each sieve and pan determined to the nearest percent or 0.1 g? | | | | 20. Total mass of material after sieving agrees with mass before sieving to within 0.3 percent? | | | | 21. Percentages calculated to the nearest 0.1 percent and reported to the nearest whole number, except No.200 - reported to the nearest 0.1 percent? | | | | 22. Percentage calculations based on original dry sample mass? | | | | 23. Calculations performed properly? | | | | Comments: First attempt: Pass Fail Second attempt: | Pass F | Fail 🔲 | | | | | | | | | | | | | | | | | | | | | | | | | | Examiner Signature WAQTC #:_ | | | ### PERFORMANCE EXAM CHECKLIST ### METHOD C SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES FOP FOR AASHTO T 27 MATERIALS FINER THAN No. 200 SIEVE IN MINERAL AGGREGATE BY WASHING FOP FOR AASHTO T 11 Exam Date \_\_\_\_\_ Participant Name \_\_\_\_\_ | Record the symbols "P" for passing or "F" for failing on each step of the checklist. | | | | | |--------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------|---------|--| | Procee | dure Element | Trial 1 | Trial 2 | | | 1. | Minimum sample mass meets requirement of Table 1? | | | | | 2. | Test sample dried to a constant mass by FOP for AASHTO T 255? | | | | | 3. | Test sample cooled and mass determined to the nearest 0.1 percent or 0.1 g? | | | | | 4. | Sample placed in nest of sieves specified? (Additional sieves may be used to prevent overloading as allowed in FOP.) | | | | | 5. | Material sieved in verified mechanical shaker for proper time? | | | | | 6. | Mass of residue on each sieve and in pan determined to the nearest 0.1 percent or 0.1 g? | | | | | 7. | Complete separation of coarse and fine particles achieved? | | | | | 8. | Total mass of material after sieving agrees with mass before sieving to within 0.3 percent? | | | | | 9. | Material in pan reduced to test size for washing in accordance with FOP for AASHTO T 248? | | | | | 10. | Mass of the fine aggregate wash sample determined to nearest 0.1 g? | | | | | 11. | Sample placed in container and covered with water? | | | | | 12. | Contents of the container vigorously agitated? | | | | | 13. | Complete separation of coarse and fine particles achieved? | | | | | 14. | Wash water poured through a set of nested sieves, such as a No. 10 over the No. 200? | | | | | 15. | Operation continued until wash water is clear? | | | | | 16. | Material retained on sieves returned to washed sample? | | | | **OVER** | Proce | dure Element | Trial 1 | Trial 2 | |-------|----------------------------------------------------------------------------------------------------------------------|---------|---------| | 17. | Washed aggregate dried to a constant mass in accordance with FOP for AASHTO T 255? | | | | 18. | Washed aggregate cooled and mass determined to nearest 0.1 g? | | | | 19. | Sample placed in nest of sieves specified? (Additional sieves may be used to prevent overloading as allowed in FOP.) | | | | 20. | Material sieved in verified mechanical shaker for proper time? | | | | 21. | Mass of residue on each sieve and in pan determined to nearest 0.1 g? | | | | 22. | Total mass of material after sieving agrees with mass after washing to within 0.3 percent? | | | | 23. | Calculations performed and results reported properly? | | | | 24. | Percentage calculations based on original dry sample mass? | | | | Comn | nents: First attempt: Pass Fail Second attempt: Pass | Fail | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Evam | iner Signature WAOTC # | | | ### DETERMINING THE PERCENTAGE OF FRACTURE IN COARSE AGGREGATE **FOP FOR AASHTO TP 61** 01 ### Significance Fractured and unfractured Aggregate particles can be round or smooth, as is often the case for material mined from the bottom of a river. This material has been rounded or smoothed as the stone has been transported downstream through the years. Aggregate can also be fractured, exhibiting a rough surface. Material that has been mechanically crushed has at least one fractured, rough surface per particle. Fractured material often exhibits better interlocking between particles than smooth material does. This improved interlocking results in stronger material from the standpoint of supporting a load in a road base. Using stronger material results in a lesser depth of material being used. Fractured material may also be used in Portland cement (PCC) or asphalt cement concretes (ACC) to obtain a better bond between aggregate particles and the cement. Again, a stronger structure results. ### Scope This procedure covers the determination of the percentage, by mass, of a coarse aggregate (CA) sample that consists of fractured particles meeting specified requirements in accordance with AASHTO TP 61. In this procedure, a sample of aggregate is screened on the sieve separating CA and fine aggregate (FA). This sieve will be identified in the agency's specifications, but might be the No. 4 sieve. CA particles are visually evaluated to determine conformance to the specified fracture. The percentage of conforming particles, by mass, is calculated for comparison to the specifications. ### **Apparatus** Balance or scale: Capacity sufficient for the principle sample mass, accurate to 0.1 percent of the sample mass or readable to 0.1 g. Meets the requirements of AASHTO M 231 03 October 2007 TP 61 stu Aggregate 7-1 Fractured aggregate Sieves, meeting requirements of AASHTO M 92. Splitter, meeting the requirements of the FOP for AASHTO T 248. ### **Terminology** 1. Fractured Face – An angular, rough, or broken surface of an aggregate particle created by crushing, or other means. A face is considered a "Fractured Face" whenever one-half or more of the projected area, when viewed normal to that face, is fractured with sharp and well defined edges. This excludes small nicks. 2. Fractured particle – A particle of aggregate having at least the minimum number of fractured faces specified. (This is usually one or two.) ### Sampling and Sample Preparation 1. Sample and reduce the aggregate in accordance with the FOP's for AASHTO T 2 and T 248. 2. When the specifications list only a total fracture percentage, the sample shall be prepared in accordance with Method 1. When the specifications require that the fracture be counted and reported on each sieve, the sample shall be prepared in accordance with Method 2. 3. Method 1 - Combined Fracture Determination a. Dry the sample sufficiently to obtain a clean separation of CA and FA material in the sieving operation. 09 08 10 - b. Sieve the sample in accordance with the FOP for AASHTO T 27/ T 11 over the No. 4 sieve, or the appropriate sieve listed in the agency's specifications for this material. - Note 1: Where necessary wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with FOP for AASHTO T 255. - c. Reduce the sample using Method A, Mechanical Splitter, in accordance with the FOP for AASHTO T 248 to the appropriate test size. This test size should be slightly larger than shown in Table 1, to account for loss of fines through washing, if necessary. TABLE 1 Sample Size Method 1 (Combined Sieve Fracture) | Nominal<br>Maximum Size*<br>(in.) | Minimum Sample<br>Mass<br>Retained on 4.75 mm<br>(No. 4) Sieve<br>g (lb) | |-----------------------------------|--------------------------------------------------------------------------| | 11/2 | 2500 (6) | | 1 | 1500 (3.5 | | 3/4 | 1000 (2.5) | | 1/2 | 700 (1.5) | | 3/8 | 400 (0.9) | | No. 4 | 200 (0.4) | <sup>\*</sup> One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. - 3. Method 2 Individual Sieve Fracture Determination - a. Dry the sample sufficiently to obtain a clean separation of CA and FA material in the sieving operation. A washed sample from the gradation determination (FOP for T 27/T 11) may be used. - b. If not, sieve the sample in accordance with FOP for AASHTO T 27 over the sieves listed in the specifications for this material. - **Note 2:** If overload (buffer) sieves are used the material from that sieve must be added to the next specification sieve. - c. The size of test sample for each sieve shall meet the minimum size shown in Table 2. Utilize the total retained sieve mass or select a representative portion from each sieve mass by splitting or quartering in accordance with the FOP for AASHTO T 248. - **Note 1:** Where necessary wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with FOP for AASHTO T 255. TABLE 2 Sample Size Method 2 (Individual Sieve Fracture) | Sieve Size | Minimum Sample Mass | | |------------|---------------------|--| | (in.) | g (lb) | | | 11/4 | 1500 (3.5) | | | 1 | 1000 (2.2) | | | 3/4 | 700 (1.5) | | | 5/8 | 500 (1.0) | | | 1/2 | 300 (0.7) | | | 3/8 | 200 (0.5) | | | 1/4 | 100 (0.2) | | | No. 4 | 100 (0.2) | | | No. 8 | 25 (0.1) | | | No. 10 | 25 (0.1) | | Note 3: If fracture is determined on a sample obtained for gradation, use the mass retained on the individual sieves, even if it is less than the minimum listed in Table 2. If less than 5 percent of the total mass is retained on a single specification sieve, include that 13 14 12 TP 61\_stu Aggregate 7- 4 October 2007 material on the next smaller specification sieve. If a smaller specification sieve does not exist this material shall not be included in the fracture determination. 16 **Procedure** 17 1. After cooling, spread the dried sample on a clean, flat surface large enough to permit careful inspection of each particle. To verify that a particle meets the fracture criteria, hold the aggregate particle so that the face is viewed directly. 18 2. To aid in making the fracture determination separate the sample into three categories: > fractured particles meeting the criteria particles not meeting the criteria questionable or borderline particles 3. Determine the dry mass of particles in each category to the nearest 0.1 g. 19 *Note 4:* If, on any determination, more than 15 percent of the total mass of the sample is placed in the questionable category, repeat the sorting procedure until no more than 15 percent is present in that category. ### Calculation Calculate the mass percentage of fractured faces to the nearest 1 percent using the following formula: $$P = \frac{\left(\frac{Q}{2} + F\right)}{\left(F + Q + N\right)} \times 100$$ where: P = Percent of fracture F = Mass of fractured particles Q = Mass of questionable or borderline particles. N = Mass of unfractured particles Example: F = 632.6 g, Q = 97.6 g, N = 352.3 g 21 $$\frac{\left(\frac{97.6}{2} + 632.6\right)}{\left(632.6 + 97.6 + 352.6\right)} \times 100 = 62.9$$ **P= 63%** Questionable: Calculate the mass percentage of questionable fractured particles to the nearest 1 percent using the following formula: $$\%Q = \frac{Q}{(F+Q+N)} \times 100$$ where: %Q = Percent of questionable fractured particles F = Mass of fractured particles Q = Mass of questionable or borderline particles. N = Mass of unfractured particles Example: $$F = 632.6 g$$ , $Q = 97.6 g$ , $N = 352.6 g$ $$\frac{97.6}{(632.6+97.6+352.6)} \times 100 = 9.0 \qquad \text{\% Q= 9\%}$$ Report Results shall be reported on standard forms approved for use by the agency. Report fracture to the nearest 1 percent. 22 TP 61\_stu Aggregate 7- 6 October 2007 ### **REVIEW QUESTIONS** | 4 | - | • • | C | . 1 | C | |----|------|-------|---------|-------|-------| | | 1100 | criba | a fract | turad | taca | | Ι. | レレこう | | a mac | ւսւշս | Tacc. | - 2. Describe a fractured particle. - 3. Is washing of the sample always required? - 4. What is the difference between Method 1 and Method 2? TP61\_rev Aggregate 7-7 October 2007 Aggregate 7-8 October 2007 TP61\_rev ### PERFORMANCE EXAM CHECKLIST ### DETERMINING THE PERCENTAGE OF FRACTURE IN COARSE AGGREGATE FOP FOR AASHTO TP 61 | Participant Name | | Exam Date | | | |------------------|------------------------------------------------------------------------------------------------|----------------------|---------|---------| | Re | cord the symbols "P" for passing or "F" for failing on each sto | ep of the checklist. | | | | Pr | ocedure Element | | Trial 1 | Trial 2 | | 1. | Sample properly sieved through specified sieve(s)? | | | | | 2. | Sample reduced to correct size? | | | | | 3. | Sample dried and cooled, if necessary? | | | | | 4. | Particles separated into fractured, unfractured, and questionable categories? | | | | | 5. | Dry mass of each category determined to nearest 0.1 g? | | | | | 6. | Procedure repeated if more than 15 percent of total mass falls into the questionable category? | | | | | 7. | Fracture calculation performed correctly? | | | | | Co | omments: First attempt: Pass Fail Fail | Second attempt: Pa | ass 🔲 I | Fail | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Ev | raminer Signature | WAOTC # | | | TP61\_pr1 Aggregate 7-10 October 2007 ### Standard Method of Test for # Determining the Percentage of Fracture in Coarse Aggregate ### AASHTO Designation: TP 61-02 (2004)<sup>1</sup> ### 1. SCOPE - 1.1. This test method covers the determination of the percentage, by mass, of a coarse aggregate sample that consists of fractured particles meeting specified requirements. - 1.2. This standard may involve hazardous materials, operations, and equipment. This standard does not purport to address all of the safety problems associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. - 1.3. The text of the standard reference notes provides explanatory material. These notes (excluding those in tables and figures) shall not be considered as requirements of the standard. ### 2. REFERENCED DOCUMENTS - 2.1. *AASHTO Standards*: - M 92, Wire-Cloth Sieves for Testing Purposes - M 231, Weighing Devices Used in the Testing of Materials - T 2, Sampling of Aggregates - T 11, Materials Finer Than 75-µm (No. 200) Sieve in Mineral Aggregates by Washing - T 27, Sieve Analysis of Fine and Coarse Aggregates - T 248, Reducing Samples of Aggregate to Testing Size - T 255, Total Evaporable Moisture Content of Aggregate by Drying ### 3. SUMMARY OF TEST METHOD 3.1. A sample of aggregate is separated using the designated size of screen conforming to the specification controlling the determination of coarse and fine aggregate. The coarse aggregate particles are visually evaluated to determine their conformance to the defined fracture. The percentage of conforming particles, by mass, is determined for comparison to standard specifications. ### 4. APPARATUS 4.1. *Balance*—Meeting the requirements of M 231 for general-purpose balance required for the principle sample mass being tested. - 4.2. *Sieves*—Meeting the requirements of M 92. - 4.3. *Splitter*—Meeting the requirements of T 248. ### 5. TERMINOLOGY - 5.1. *fractured face*—an angular, rough, or broken surface of an aggregate particle created by crushing, or by other means. A face is considered a "fractured face" whenever one-half or more of the projected area, when viewed normal to that face, is fractured with sharp and well-defined edges (this excludes small nicks). - 5.2. *fractured particle*—a particle of aggregate having at least the minimum number of fractured faces specified (usually one or two). ### 6. SAMPLING 6.1. Sample the aggregate in accordance with T 2 and reduce the sample in accordance with T 248. ### 7. SAMPLE PREPARATION - 7.1. Where the specifications list only a total fracture percentage, the sample shall be prepared in accordance with Method 1. When the specifications require that the fracture be counted and reported on each sieve, the sample shall be prepared in accordance with Method 2. - 7.2. *Method 1—Combined Fracture Determination*: - 7.2.1. Dry the sample sufficiently to obtain a clean separation of fine and coarse material in the sieving operation. Sieve the sample in accordance with T 27 over the 4.75-mm (No. 4) sieve, or the appropriate sieve listed in the agency specifications for this material. **Note 1**—Where necessary, wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with T 255. 7.2.2. Reduce the sample using a splitter in accordance with T 248 to the appropriate size for test. This size of test sample should be slightly larger in mass than that shown in Table 1, to account for additional loss of fines after washing. **Table 1**—Sample Size (Method 1, Combined Sieve Fracture) | Nominal Maximum Particle Size | Minimum Sample Mass<br>Retained 4.75-mm (No. 4) Sieve | |-------------------------------|-------------------------------------------------------| | Farticle Size | Retained 4.75-filli (No. 4) Sieve | | 37.5 mm $(1^{1}/_{2} in.)$ | 2500 g (6 lb) | | 25.0 mm (1 in.) | 1500 g (3.5 lb) | | 19.0 mm ( $^{3}/_{4}$ in.) | 1000 g (2.5 lb) | | 12.5 mm ( $^{1}/_{2}$ in.) | 700 g (1.5 lb) | | 9.5 mm ( $^{3}/_{8}$ in.) | 400 g (0.9 lb) | | 4.75 mm (No. 4) | 200 g (0.4 lb) | - 7.3. *Method 2—Individual Sieve Fracture Determination*: - 7.3.1. Dry the sample sufficiently to obtain a clean separation of fine and coarse material in the sieving operation. A washed sample from the gradation determination (T 11 and T 27) may be used. If not, sieve the sample in accordance with T 27 over the appropriate sieves listed in the specifications for this material. Select a representative portion from each sieve by splitting or quartering in accordance with T 248 to appropriate size for test. This size of test sample for each sieve should be at least as large as shown in Table 2. **Table 2**—Sample Size (Method 2, Individual Sieve Fracture) | Nominal Maximum Particle Size | Minimum Sample Mass<br>Retained 4.75-mm (No. 4) Sieve | |---------------------------------------------|-------------------------------------------------------| | 31.5 mm (1 <sup>1</sup> / <sub>4</sub> in.) | 1500 g (3.5 lb) | | 25.0 mm (1 in.) | 1000 g (2.2 lb) | | 19.0 mm ( $^{3}/_{4}$ in.) | 700 g (1.5 lb) | | 16.0 mm ( <sup>5</sup> / <sub>8</sub> in.) | 500 g (1.0 lb) | | 12.5 mm ( $^{1}/_{2}$ in.) | 300 g (0.7 lb) | | 9.5 mm ( $^{3}/_{8}$ in.) | 200 g (0.5 lb) | | 6.3 mm ( $^{1}/_{4}$ in.) | 100 g (0.2 lb) | | 4.75 mm (No. 4) | 100 g (0.2 lb) | | 2.36 mm (No. 8) | 25 g (0.1 lb) | | 2.00 mm (No. 10) | 25 g (0.1 lb) | **Note 2**—Where necessary, wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with T 255. **Note 3**—If fracture is determined on a sample obtained for gradation use the mass retained on the individual sieves unless less than five percent of the total mass is retained on that sieve. In that case, place the material with that retained on the next smaller sieve size. ### 8. PROCEDURE - 8.1. Spread the dried cooled test sample on a clean flat surface large enough to permit careful inspection of each particle. To verify that a particle meets the fracture criteria, hold the aggregate particle so that the face is viewed directly. (See Section 5.1.) - 8.2. To aid in making the fracture determination, separate the sample into three categories: (1) fractured particles meeting the above criteria, (2) particles not meeting specification criteria, and (3) questionable or borderline particles. - 8.3. Determine the mass of particles in the fractured category, the mass of questionable particles, and the mass of the unfractured particles. - 8.4. If on any of the determinations, more than 15 percent of the total mass of the sample is placed in the questionable category, repeat the determination until no more than 15 percent is present in that category. ### 9. REPORT - 9.1. *Report the following information:* - 9.1.1. Calculate the mass percentage of fracture faces to the nearest one percent as follows: $$P = [(F + Q/2)/(F + Q + N)] \times 100 \tag{1}$$ where: P = percent of fracture, F = mass of fractured particles, Q = mass of questionable or borderline particles, and N = mass of unfractured particles. ### 10. PRECISION AND BIAS 10.1. No precision data is available using this method. <sup>&</sup>lt;sup>1</sup> Approved in January 2002, this provisional standard was first published in May 2002. Reconfirmed in 2004. ### Standard Method of Test for # Determining the Percentage of Fracture in Coarse Aggregate ### AASHTO Designation: TP 61-02 (2004)<sup>1</sup> ### 1. SCOPE - 1.1. This test method covers the determination of the percentage, by mass, of a coarse aggregate sample that consists of fractured particles meeting specified requirements. - 1.2. This standard may involve hazardous materials, operations, and equipment. This standard does not purport to address all of the safety problems associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. - 1.3. The text of the standard reference notes provide explanatory material. These notes (excluding those in tables and figures) shall not be considered as requirements of the standard. ### 2. REFERENCED DOCUMENTS - 2.1. *AASHTO Standards*: - M 92, Wire-Cloth Sieves for Testing Purposes - M 231, Weighing Devices Used in the Testing of Materials - T 2, Sampling of Aggregates - T 11, Materials Finer Than 75-µm (No. 200) Sieve in Mineral Aggregates by Washing - T 27, Sieve Analysis of Fine and Coarse Aggregates - T 248, Reducing Samples of Aggregate to Testing Size - T 255, Total Evaporable Moisture Content of Aggregate by Drying ### 3. SUMMARY OF TEST METHOD 3.1. A sample of aggregate is separated using the designated size of screen conforming to the specification controlling the determination of coarse and fine aggregate. The coarse aggregate particles are visually evaluated to determine their conformance to the defined fracture. The percentage of conforming particles, by mass, is determined for comparison to standard specifications. ### 4. APPARATUS 4.1. *Balance*—Meeting the requirements of M 231 for general-purpose balance required for the principle sample mass being tested. - 4.2. *Sieves*—Meeting the requirements of M 92. - 4.3. *Splitter*—Meeting the requirements of T 248. ### 5. TERMINOLOGY - 5.1. *fractured face*—an angular, rough, or broken surface of an aggregate particle created by crushing, or by other means. A face is considered a "fractured face" whenever one-half or more of the projected area, when viewed normal to that face, is fractured with sharp and well-defined edges (this excludes small nicks). - 5.2. *fractured particle*—a particle of aggregate having at least the minimum number of fractured faces specified (usually one or two). ### 6. SAMPLING 6.1. Sample the aggregate in accordance with T 2 and reduce the sample in accordance with T 248. ### 7. SAMPLE PREPARATION - 7.1. Where the specifications list only a total fracture percentage, the sample shall be prepared in accordance with Method 1. When the specifications require that the fracture be counted and reported on each sieve, the sample shall be prepared in accordance with Method 2. - 7.2. *Method 1—Combined Fracture Determination*: - 7.2.1. Dry the sample sufficiently to obtain a clean separation of fine and coarse material in the sieving operation. Sieve the sample in accordance with T 27 over the 4.75-mm (No. 4) sieve, or the appropriate sieve listed in the agency specifications for this material. **Note 1**—Where necessary, wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with T 255. 7.2.2. Reduce the sample using a splitter in accordance with T 248 to the appropriate size for test. This size of test sample should be slightly larger in mass than that shown in Table 1, to account for additional loss of fines after washing. **Table 1**—Sample Size (Method 1, Combined Sieve Fracture) | Nominal Maximum | Minimum Sample Mass | | | |---------------------------------------------|--------------------------------|--|--| | Particle Size | Retained 4.75-mm (No. 4) Sieve | | | | 37.5 mm (1 <sup>1</sup> / <sub>2</sub> in.) | 2500 g (6 lb) | | | | 25.0 mm (1 in.) | 1500 g (3.5 lb) | | | | 19.0 mm ( $^{3}/_{4}$ in.) | 1000 g (2.5 lb) | | | | 12.5 mm ( $^{1}/_{2}$ in.) | 700 g (1.5 lb) | | | | 9.5 mm ( $^{3}/_{8}$ in.) | 400 g (0.9 lb) | | | | 4.75 mm (No. 4) | 200 g (0.4 lb) | | | - 7.3. *Method 2—Individual Sieve Fracture Determination*: - 7.3.1. Dry the sample sufficiently to obtain a clean separation of fine and coarse material in the sieving operation. A washed sample from the gradation determination (T 11 and T 27) may be used. If not, sieve the sample in accordance with T 27 over the appropriate sieves listed in the specifications for this material. Select a representative portion from each sieve by splitting or quartering in accordance with T 248 to appropriate size for test. This size of test sample for each sieve should be at least as large as shown in Table 2. **Table 2**—Sample Size (Method 2, Individual Sieve Fracture) | Nominal Maximum Particle Size | Minimum Sample Mass<br>Retained 4.75-mm (No. 4) Sieve | |---------------------------------------------|-------------------------------------------------------| | 31.5 mm (1 <sup>1</sup> / <sub>4</sub> in.) | 1500 g (3.5 lb) | | 25.0 mm (1 in.) | 1000 g (2.2 lb) | | 19.0 mm ( $^{3}/_{4}$ in.) | 700 g (1.5 lb) | | $16.0 \text{ mm} (^{5}/_{8} \text{ in.})$ | 500 g (1.0 lb) | | 12.5 mm ( $^{1}/_{2}$ in.) | 300 g (0.7 lb) | | 9.5 mm ( $^{3}/_{8}$ in.) | 200 g (0.5 lb) | | 6.3 mm ( $^{1}/_{4}$ in.) | 100 g (0.2 lb) | | 4.75 mm (No. 4) | 100 g (0.2 lb) | | 2.36 mm (No. 8) | 25 g (0.1 lb) | | 2.00 mm (No. 10) | 25 g (0.1 lb) | **Note 2**—Where necessary, wash the sample over the sieve or sieves designated for the determination of fractured particles to remove any remaining fine material, and dry to a constant mass in accordance with T 255. **Note 3**—If fracture is determined on a sample obtained for gradation use the mass retained on the individual sieves unless less than five percent of the total mass is retained on that sieve. In that case, place the material with that retained on the next smaller sieve size. ### 8. PROCEDURE - 8.1. Spread the dried cooled test sample on a clean flat surface large enough to permit careful inspection of each particle. To verify that a particle meets the fracture criteria, hold the aggregate particle so that the face is viewed directly. (See Section 5.1.) - 8.2. To aid in making the fracture determination, separate the sample into three categories: (1) fractured particles meeting the above criteria, (2) particles not meeting specification criteria, and (3) questionable or borderline particles. - 8.3. Determine the mass of particles in the fractured category, the mass of questionable particles, and the mass of the unfractured particles. - 8.4. If on any of the determinations, more than 15 percent of the total mass of the sample is placed in the questionable category, repeat the determination until no more than 15 percent is present in that category. ### 9. REPORT - 9.1. *Report the following information:* - 9.1.1. Calculate the mass percentage of fracture faces to the nearest one percent as follows: $$P = [(F + Q/2)/(F + Q + N)] \times 100 \tag{1}$$ where: P = percent of fracture, F = mass of fractured particles, Q = mass of questionable or borderline particles, and N = mass of unfractured particles. ### 10. PRECISION AND BIAS 10.1. No precision data is available using this method. <sup>&</sup>lt;sup>1</sup> Approved in January 2002, this provisional standard was first published in May 2002. Reconfirmed in 2004. ## PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY THE USE OF THE SAND EQUIVALENT TEST FOP FOR AASHTO T 176 Excessive amounts of fine dust or clay-like materials – materials smaller than the No. 200 sieve – may cause problems in aggregate and soils. For example, road base with a high fine content may not drain freely. Trapped moisture will freeze and thaw during winter months, causing damage to the road. ### Scope This procedure covers the determination of plastic fines in accordance with AASHTO T 176. It serves as a rapid test to show the relative proportion of fine dust or clay-like materials in fine aggregates (FA) and soils. ### **Apparatus** See AASHTO T 176 for a detailed listing of sand equivalent apparatus. Note that the siphon tube and blow tube may be glass or stainless steel as well as copper. - Graduated plastic cylinder. - Rubber stopper. - Irrigator tube. - Weighted foot assembly having a mass of 1000 ±5 g. There are two models of the weighted foot assembly. The older model has a guide cap that fits over the upper end of the graduated cylinder and centers the rod in the cylinder. It is read using a slot in the centering screws. The newer model has a sand reading indicator 10 in. above this point and is preferred for testing clay-like materials. - Siphon assembly: The siphon assembly will be fitted to a 1 gal bottle of working calcium chloride solution placed on a shelf 36 ±1 in. above the work surface. - Measuring can having a capacity of 3 oz. O1 Significance 02 04 **Apparatus** - Funnel with a wide-mouth for transferring sample into graduated cylinder. - Quartering cloth 2 ft square nonabsorbent cloth, such as plastic or oilcloth. - Mechanical splitter see FOP for AASHTO T 248. - Strike off bar A straight edge or spatula. - Clock or watch reading in minutes and seconds. - Manually operated sand equivalent shaker capable of producing an oscillating motion at a rate of 100 complete cycles in 45 ±5 seconds, with a hand assisted half stroke length of 5 ±0.2 in. It may be held stable by hand during the shaking operation. It is recommended that this shaker be fastened securely to a firm and level mount, by bolts or clamps, if a large number of determinations are to be made. - Mechanical shaker See AASHTO T 176 for equipment and procedure. - Oven capable of maintaining a temperature of 230 ±9°F. - Thermometer Calibrated liquid-in-glass or electronic digital type designed for total immersion and accurate to 0.2°F. ### **Materials** Stock calcium chloride solution: Obtain commercially prepared calcium chloride stock solution meeting AASHTO requirements. Working calcium chloride solution: Dilute one 3 oz. measuring can of stock calcium chloride solution to 1 gal with distilled or demineralized water **Note 1:** Mix the working solution thoroughly. Add the 3oz of stock solution to a clean empty 1 gal jug add approximately 1 qt of water and agitate vigorously for 2 to 3 minutes. Add the remainder of the water in approximately 1 qt increments repeating the agitation process. 05 T176\_stu Aggregate 8-2 October 2007 AGGREGATE WAQTC AASHTO T 176 **Note 2:** Tap water may be used if it is proven not to be detrimental to the test and if it is allowed by the agency. *Note 3:* The shelf life of the working solution is approximately 30 days. Working solutions more than 30 days old shall be discarded. ### Control 06 07 The temperature of the working solution should be maintained at 72 ±5°F during the performance of the test. If field conditions preclude the maintenance of the temperature range, reference samples should be submitted to the Central/Regional Laboratory, as required by the agency, where proper temperature control is possible. Samples that meet the minimum sand equivalent requirement at a working solution temperature outside of the temperature range need not be subject to reference testing. ### Sample Preparation - 1. Obtain the sample in accordance with FOP for AASHTO T 2 and reduce in accordance with FOP for AASHTO T 248. - 2. Prepare sand equivalent test samples from the material passing the No. 4 sieve. If the material is in clods, break it up and rescreen it over a No. 4 sieve. All fines shall be cleaned from particles retained on the No. 4 sieve and included with the material passing that sieve. - 3. Split or quarter 1000 to 1500 g of material from the portion passing the No. 4 sieve. Use extreme care to obtain a truly representative portion of the original sample. **Note 4:** Experiments show that, as the amount of material being reduced by splitting or quartering is decreased, the accuracy of providing representative portions is reduced. It is imperative that the sample be split or quartered carefully. When it appears necessary, dampen the material before splitting or quartering to avoid segregation or loss of fines. 08 T176\_stu Aggregate 8-3 October 2007 Checking a cast Mixing *Note 5:* All tests including Reference Tests will be performed utilizing Alternative Method No. 2 as described in AASHTO T 176 unless specifications call for oven dry samples. 4. The sample must have the proper moisture content to achieve reliable results. This condition is determined by tightly squeezing a small portion of the thoroughly mixed sample in the palm of the hand. If the cast that is formed permits careful handling without breaking, the correct moisture content has been obtained. *Note* 6: Clean sands having little No. 200 such as sand for Portland Cement Concrete (PCC) may not form a cast. If the material is too dry, the cast will crumble and it will be necessary to add water and remix and retest until the material forms a cast. When the moisture content is altered to provide the required cast, the altered sample should be placed in a pan, covered with a lid or with a damp cloth that does not touch the material, and allowed to stand for a minimum of 15 minutes. Samples that have been sieved without being air-dried and still retain enough natural moisture are exempted from this requirement. If the material shows any free water, it is too wet to test and must be drained and air dried. Mix frequently to ensure uniformity. This drying process should continue until squeezing provides the required cast. 5. Place the sample on the quartering cloth and mix by alternately lifting each corner of the cloth and pulling it over the sample toward the diagonally opposite corner, being careful to keep the top of the cloth parallel to the bottom, thus causing the material to be rolled. When the material appears homogeneous, finish the mixing with the sample in a pile near the center of the cloth. Filling measuring can Tapping bottom of cylinder 6. Fill the measuring can by pushing it through the base of the pile while exerting pressure with the hand against the pile on the side opposite the measuring can. As the can is moved through the pile, hold enough pressure with the hand to cause the material to fill the tin to overflowing. Press firmly with the palm of the hand, compacting the material, and place the maximum amount in the can. Strike off the can level full with the straight edge or spatula. 7. When required, repeat steps (5) and (6) to obtain additional samples. ### **Procedure** - 1. Start the siphon by forcing air into the top of the solution bottle through the tube while the pinch clamp is open. - 2. Siphon 4 ±0.1 in. of working calcium chloride solution into the plastic cylinder. Pour the prepared test sample from the measuring can into the plastic cylinder using the funnel to avoid spilling. Tap the bottom of the cylinder sharply on the heel of the hand several times to release air bubbles and to promote thorough wetting of the sample. - 3. Allow the wetted sample to stand undisturbed for 10 ±1 minutes. At the end of the 10-minute period, stopper the cylinder and loosen the material from the bottom by simultaneously partially inverting and shaking the cylinder. 18 **Mechanical Shaker** Manually-operated shaker - 4. After loosening the material from the bottom of the cylinder, shake the cylinder and contents by any one of the following methods: - a. Mechanical Method Place the stoppered cylinder in the mechanical shaker, set the timer, and allow the machine to shake the cylinder and contents for 45 ±1 seconds. ### **Caution: The next two methods** Manually-operated shaker method and Hand method require that the operator meet certain qualifications. See AASHTO T 176 for a full description. b. Manually-operated Shaker Method – Secure the stoppered cylinder in the three spring clamps on the carriage of the manually-operated sand equivalent shaker and set the stroke counter to zero. Stand directly in front of the shaker and force the pointer to the stroke limit marker painted on the backboard by applying an abrupt horizontal thrust to the upper portion of the right hand spring strap. Remove the hand from the strap and allow the spring action of the straps to move the carriage and cylinder in the opposite direction without assistance or hindrance. Apply enough force to the right hand spring steel strap during the thrust portion of each stroke to move the pointer to the stroke limit marker by pushing against the strap with the ends of the fingers to maintain a smooth oscillating motion. The center of the stroke limit marker is positioned to provide the proper stroke length and its width provides the maximum allowable limits of variation. Proper shaking action is accomplished when the tip of the pointer reverses direction within the marker limits. Proper shaking action can best be maintained by using only the forearm and wrist action to propel the shaker. Continue shaking for 100 strokes. Hand shaking 24 25 Irrigation c. Hand Method – Hold the cylinder in a horizontal position and shake it vigorously in a horizontal linear motion from end to end. Shake the cylinder 90 cycles in approximately 30 seconds using a throw of 9 ±1 in. A cycle is defined as a complete back and forth motion. To properly shake the cylinder at this speed, it will be necessary for the operator to shake with the forearms only, relaxing the body and shoulders. - 5. Set the cylinder upright on the work table and remove the stopper. - 6. Insert the irrigator tube in the cylinder and rinse material from the cylinder walls as the irrigator is lowered. Force the irrigator through the material to the bottom of the cylinder by applying a gentle stabbing and twisting action while the working solution flows from the irrigator tip. Work the irrigator tube to the bottom of the cylinder as quickly as possible, since it becomes more difficult to do this as the washing proceeds. This flushes the fine material into suspension above the coarser sand particles. Continue to apply a stabbing and twisting action while flushing the fines upward until the cylinder is filled to the 15 in. mark. Then raise the irrigator slowly without shutting off the flow so that the liquid level is maintained at about 15 in. while the irrigator is being withdrawn. Regulate the flow just before the irrigator is entirely withdrawn and adjust the final level to 15 in. Note 7: Occasionally the holes in the tip of the irrigator tube may become clogged by a particle of sand. If the obstruction cannot be freed by any other method, use a pin or other sharp object to force it out (such as a tooth pick), using extreme care not to enlarge the size of the opening. Also, keep the tip sharp as an aid to penetrating the sample. T176 stu Aggregate 8-7 October 2007 27 7. Allow the cylinder and contents to stand undisturbed for 20 minutes ±15 seconds. Start timing immediately after withdrawing the irrigator tube. **Note 8:** Any vibration or movement of the cylinder during this time will interfere with the normal settling rate of the suspended clay and will cause an erroneous result. a. At the end of the 20-minute sedimentation period, read and record the level of the top of the clay suspension. This is referred to as the clay reading. Note 9: If no clear line of demarcation has formed at the end of the 20-minute sedimentation period, allow the sample to stand undisturbed until a clay reading can be obtained, then immediately read and record the level of the top of the clay suspension and the total sedimentation time. If the total sedimentation time exceeds 30 minutes, rerun the test using three individual samples of the same material. Read and record the clay column height of the sample requiring the shortest sedimentation period only. Once a sedimentation time has been established, subsequent tests will be run using that time. The time will be recorded along with the test results on all reports. Clay reading Sand reading b. After the clay reading has been taken, place the weighted foot assembly over the cylinder and gently lower the assembly until it comes to rest on the sand. Do not allow the indicator to hit the mouth of the cylinder as the assembly is being lowered. Subtract 10 in. from the level indicated by the extreme top edge of the indicator and record this value as the sand reading. - c. If clay or sand readings fall between 0.1 in. graduations, record the level of the higher graduation as the reading. For example, a clay reading that appears to be 7.95 would be recorded as 8.0; a sand reading that appears to be 3.22 would be recorded as 3.3. - d. If two Sand Equivalent (SE) samples are run on the same material and the second varies by more than ±4, based on the first cylinder results, additional tests shall be run. - e. If three or more Sand Equivalent (SE) samples are run on the same material, average the results. If an individual result varies by more than ±4, based on the average result, additional tests shall be run. **Calculations** 33 1. Calculate the SE to the nearest 0.1 using the following formula: $$SE = \frac{Sand \, Reading}{Clay \, Reading} \times 100$$ For Example: Sand Reading = 3.3 and Clay Reading = 8.0 $$SE = \frac{3.3}{8.0} \times 100 = 41.25 \text{ or } 41.3$$ *Note 10*: This example reflects the use of equipment made with English units. At this time, equipment made with metric units is not available. 2. Report the SE as the next higher whole number. In the example above, the 41.3 would be reported as 42. An SE of 41.0 would be reported as 41. 34 3. In determining the average of the two samples, raise each calculated SE value to the next higher whole number before averaging. For example, calculated values of 41.3 and 42.8 would be reported as 42 and 43, respectively. Then average the two values: $$\frac{42+43}{2}$$ =42.5 If the average value is not a whole number, raise it to the next higher whole number – in this case: 43. 36 Report Results shall be reported on standard forms approved for use by the agency. Report results to the whole number. Sedimentation time if over 20 minutes. Tips! - Make sure you have enough working solution <u>before</u> you start the procedure. - Be careful when reducing and dampen the material, if necessary, to avoid segregation or loss of fines. - Make sure both holes in irrigator tube are clear. - 100 percent crushed material interlocks when inserting the irrigator tube the first time. You must apply a firm, 35 37 T176\_stu Aggregate 8-10 October 2007 twisting action to lower the irrigator tube in subsequent flushings. Do <u>not</u> run equipment that causes vibrations during settling. T176\_stu Aggregate 8-12 October 2007 ### **REVIEW QUESTIONS** | 1. | Describe the proper way to acquire the SE test sample. | |----|-----------------------------------------------------------------------------------------------------------| | 2. | After tapping the bottom of the cylinder to release air bubbles, how long should the wetted sample stand? | | 3. | What happens if no clear line of demarcation occurs in 20 minutes? In 30 minutes? | | 4. | Describe how the rounding of numbers in this FOP differs from the standard mathematical approach. | | 5. | How much material passing the No. 4 sieve is required for an SE test? | | 6. | Explain the difference in calculating two cylinder results and three or more cylinder results. | ### PERFORMANCE EXAM CHECKLIST ## PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY THE USE OF THE SAND EQUIVALENT TEST FOP FOR AASHTO T 176 | Pa | rticipant Name | Exam Date | | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|-----------| | Re | cord the symbols "P" for passing or "F" for failing on each step | p of the checklist. | | | Pr | ocedure Element | Trial | 1 Trial 2 | | Sa | mple Preparation | | | | 1. | Sample passed through No. 4 sieve? | | | | 2. | Material in clods broken up and re-screened? | | | | 3. | Split or quarter 1,000 to 1,500g of material passing the No. 4 sieve? NOTE: If necessary, the material may be dampefore splitting to avoid segregation or loss of fines. | pened | | | 4. | No fines lost? | | | | 5. | Working solution dated? | | | | 6. | Temperature of working solution 72 ±5°F? | | | | 7. | Working calcium chloride solution 36 ±1in above the v | work surface? | | | 8. | 4 ±0.1in working calcium chloride solution siphoned into cy | ylinder? | | | 9. | Material checked for moisture condition by tightly squeezing portion in palm of hand and forming a cast? | ng small | | | 10. | <ul><li>Sample at proper water content?</li><li>a. If too dry (cast crumbles easily) water added, re-mixed, cand allowed to stand for at least 15 minutes?</li><li>b. If too wet (shows free water) sample drained, air dried an mixed frequently?</li></ul> | · | | | 11. | Sample placed on splitting cloth and mixed by alternately li corner of the cloth and pulling it over the sample toward dia opposite corner, causing material to be rolled? | • | | | 12. | . Is material thoroughly mixed? | | | | 13. | When material appears to be homogeneous, mixing finished sample in a pile near center of cloth? | l with | | | 14. | Fill the 3 oz tin by pushing through base of pile with other hand on opposite side of pile? | | | | 15. | . Material fills tin to overflowing? | | | **OVER** | Procedure Element | Trial 1 Tria | al 2 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|------| | <ul><li>16. Material compacted into tin with palm of hand?</li><li>17. Tin struck off level full with spatula or straightedge?</li></ul> | | | | | | | | 18. Prepared sample funneled into cylinder with no loss of fines? | | | | 19. Bottom of cylinder tapped sharply on heel of hand several times to release air bubbles? | | | | <ul><li>20. Wetted sample allowed to stand undisturbed for 10 min. ±1 min.?</li><li>21. Cylinder stoppered and material loosened from bottom by shaking?</li></ul> | | | | | | | | 22. Stoppered cylinder placed properly in mechanical shaker and cylinder shaken 45 $\pm 1$ seconds? | | | | <ul> <li>23. Following shaking, cylinder set vertical on work surface and stopper removed?</li> <li>24. Irrigator tube inserted in cylinder and material rinsed from cylinder walls as irrigator is lowered?</li> <li>25. Irrigator tube forced through material to bottom of cylinder by gentle stabbing and twisting action?</li> <li>26. Stabbing and twisting motion applied until cylinder filled to 15 in. mark?</li> <li>27. Liquid raised and maintained at 15 in. mark while irrigator is withdrawn?</li> <li>28. Liquid at the 15 in. mark?</li> <li>29. Contents let stand 20 minutes ±15 seconds?</li> <li>30. Timing started immediately after withdrawal of irrigator?</li> <li>31. No vibration or disturbance of the sample?</li> <li>32. Readings taken at 20 minutes or up to 30 minutes, when a definite line appears?</li> <li>33. Clay level correctly read, rounded, and recorded?</li> <li>34. Weighted foot assembly lowered into cylinder without hitting mouth of cylinder?</li> </ul> | | | | | | | | | | | | | ? | | | | ? | | | | | | | | | | | | | | | | | | | | | | | | <del></del> | | | | | | | 35. Sand level correctly read, rounded, and recorded? | | | | 36. Calculations performed correctly? | | | | Comments: First attempt: Pass Fail Second attem | pt: Pass Fail | | | Examiner Signature WAQTO | C#: | | Scope ### SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE **FOP FOR AASHTO T 84** 02 03 04 05 **Apparatus** water. **Balance:** A balance of sufficient capacity, sensitive to 0.1 g. (M 231, class G 2) This field operating procedure (FOP) covers the determination of bulk, bulk (SSD), and apparent specific gravity, as well as absorption of fine aggregate after a prescribed soaking period in **Pycnometer:** A flask or other suitable container into which the fine aggregate sample can be introduced, and in which the volume can be reproduced within $\pm 0.1$ ml. The volume of the flask shall be at least 50 percent greater than required for the test sample. **Mold:** A metal mold in the form of a frustum of a cone $40 \pm 3$ mm in diameter at the top. 90 $\pm$ 3 mm in diameter at the bottom, and 75 ±3mm in height. **Tamper:** A metal tamper weighing $340 \pm 15$ g and having a flat circular tamping face $25 \pm 3$ mm in diameter ## Sample 06 Obtain sample and reduce to testing size according to the FOP's for AASHTO T 2 and T 248 respectively. ### **Sample Preparation** 07 - 1. Obtain approximately 1000 g. of fine aggregate passing the No. 4 sieve from the sample by use of a sample splitter or by quartering. Dry it in a suitable pan or vessel to constant mass at a temperature of $230 \pm 9^{\circ}$ F. - 2. After the sample has been allowed to cool to comfortable handling temperature, cover with water, and allow to stand for 15 to 19 hours. - 3. Spread the sample on a flat smooth surface exposed to a gently moving current of warm air, and stir frequently to secure uniform drying. Continue this operation until the test sample approaches a free flowing condition. 09 08 T84 stu Aggregate 9-1 October 2003 **Note 1:** If the fine aggregate slumps on the first trial, it has already dried past the saturated surface-dry condition. Thoroughly mix a few milliliters of water with the aggregate and permit the sample to stand in a covered container for 30 minutes. The process of drying and testing for the free-flowing condition shall then be resumed. 10 11 12 Note 2: In lieu of weighing the sample which has been removed from the pycnometer, a second sample taken at the same time, within 0.2 g of the sample placed in the pycnometer, may be used to determine the oven dry mass. 4. With the mold held firmly on a smooth nonabsorbent surface (large diameter down) fill the mold to overflowing with a portion of the partially dried fine aggregate. Lightly tamp the surface 25 times with the tamper, clean excess from around the base, and lift the mold vertically. (Allow the tamper to fall freely from approximately 0.2" above the top of the sample) 5. Continue drying with constant stirring and test at frequent intervals until the tamped fine aggregate slumps slightly upon removal of the mold. This indicates that it has reached a saturated surface-dry (SSD) condition. #### **Procedure** - 1. Record all masses to the nearest 0.1 g. - 2. Partially fill the pycnometer with water. Immediately introduce into the pycnometer $500 \pm 10$ g of fine aggregate and fill with water to approximately 90% capacity. - 3. Roll, invert, and agitate the pycnometer to eliminate all air bubbles. Adjust its temperature to $73.4 \pm 3^{\circ}$ F, if necessary, by immersion in circulating water, and bring the water level to its calibrated capacity. 4. Dispel any foam, and record the total mass of the pycnometer, sample, and water to the nearest 0.1 g. - 5. The sample shall then be dried to a condition of constant mass such that it will not lose more than 0.1% of moisture after drying at the specified temperature for 2 hours (more than one successive 2 hour drying period shall be required to achieve the constant mass). - 6. Cool sample to room temperature for $1.0 \pm 0.5$ hours and determine final mass to the nearest 0.1 g. 13 ### Calculation Calculate specific gravities and absorption of the sample according to the following formulas: Bulk Specific Gravity, Gsb $$G_{sb} = \frac{A}{B + S - C}$$ Bulk Specific Gravity Saturated Surface-Dry, $G_{sb}$ (SSD) $$G_{sb}(SSD) = \frac{S}{B+S-C}$$ Apparent Specific Gravity, Gsa $$G_{sa} = \frac{A}{B + A - C}$$ **Absorption, Percent** Absorption, percent = $$\frac{S-A}{A} \times 100$$ where: 14 A = mass of oven-dry specimen in air, g B = mass of pycnometer filled with water, g C = mass of pycnometer with specimen and water to calibration mark, g and S = mass of saturated surface-dry specimen, g October 2003 T84\_stu Aggregate 9-3 ### **Calculation Examples** Using the following data, specific gravity and absorption calculations may be completed as in the following examples (Formulas are also shown for clarity): | Α | ВС | | S | | |----------|----------|----------|----------|--| | 499.0 g. | 666.1 g. | 979.1 g. | 502.3 g. | | Bulk Specific Gravity, G<sub>sb</sub>: $$G_{sb} = \frac{A}{B + S - C}$$ $G_{sb} = \frac{499.0}{666.1 + 502.3 - 979.1} = 2.636$ Bulk Specific Gravity Saturated Surface-Dry, G<sub>sb</sub> (SSD): $$G_{sb}(SSD) = \frac{S}{B+S-C}$$ $$G_{sb}(SSD) = \frac{502.3}{666.1 + 502.3 - 979.1} = 2.653$$ Apparent Specific Gravity, Gsa: $$G_{sa} = \frac{A}{B + A - C}$$ $$G_{\text{sa}} = \frac{499.0}{666.1 + 499.0 - 979.1} = 2.683$$ **Absorption, Percent:** Absorption, (%) = $$\frac{S-A}{A} \times 100$$ Absorption, (%) = $\frac{502.3 - 499.0}{499.0} \times 100 = 0.661$ , say 0.7% 15 16 T84\_stu Aggregate 9-4 October 2003 ## Report 18 • Report on standard agency forms. - Report specific gravity to nearest 0.001 - Report percent absorption to nearest 0.1. Tips! To assure uniform drying of the sample, frequent stirring or rolling of the fine aggregate is required during the process of drying from the wet to saturated surfacedry condition. - Weigh the test sample immediately when it reaches the saturated surface-dry condition to avoid undue evaporation loss from the sample. - Exercise care to eliminate all air bubbles from the test sample in the pycnometer before making the final volume determination. T84\_pr1 Aggregate 9-6 October 2003 ### **REVIEW QUESTIONS** | 1. | From the sample that was obtained according to the FOP for AASHTO T 2, how much | |----|---------------------------------------------------------------------------------| | | material is generally required to perform this test? | 2. According to this FOP, when is soaking required? For how long must material be soaked? 3. Describe the SSD condition and how it is determined. T84\_rev Aggregate 9 -7 October 2003 ## PERFORMANCE EXAM CHECKLIST ## SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE FOP FOR AASHTO T 84 | Pa | rticipant Name Exam De | ate | | |-----|------------------------------------------------------------------------------------|---------|--| | Re | cord the symbols "P" for passing or "F" for failing on each step of the che | eklist. | | | Sa | Trial 1 | Trial 2 | | | 1. | Sampled according to AASHTO T 2? | | | | 2. | Sample reduced according to AASHTO T 248 to approximately 1000 g | g? | | | 3. | Dried to a constant mass at 230 ±9° F, cooled to a comfortable handling | g temp? | | | 4. | Covered with water? | | | | 5. | Allowed to stand 15 – 19 hours? | | | | 6. | Excess water decanted without loss of fines? | | | | 7. | Sample spread on flat, non-absorbent surface? | | | | 8. | Uniformly dried by a current of warm air, with frequent stirring? | | | | 9. | Mold placed on flat, non-absorbent surface and filled to over-flowing? | | | | 10. | Sample compacted with 25 light drops of tamper from 0.2" above top cample? | of | | | 11. | Tamper allowed to fall freely under gravitational attraction? | | | | 12. | Loose sand removed from around bases and mold lifted vertically? | | | | 13. | Sample fails to slump on the first test? | | | | 14. | If it does slump, is water added, sample covered and allowed to stand 30 minutes? | | | | 15. | Drying continued, and test repeated at frequent intervals until sample s slightly? | lumps | | | Te | sting Procedure | | | | 1. | Pycnometer partially filled with water and $500 \pm 10$ g sample added? | | | | 2. | Pycnometer filled to 90 % of calibrated capacity and agitated to elimin bubbles? | ate air | | | 3. | Temperature adjusted to $73.4 \pm 3^{\circ}$ F.? | | | | 4. | Water level brought to calibrated capacity and agitated to eliminate air bubbles? | | | | AGGREGATE | WAQTC | AASHTO T 84 | |-------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|--------------| | 5. Sample removed and dried to c | onstant mass at 230 ±9° F? | | | 6. Sample cooled in air at room to | emperature for 1.0 ±0.5 hr. and weighed? | | | 7. Pycnometer calibrated mass de | termined? | | | 8. All masses determined to neare | est 0.1 g? | | | 9. Calculations performed and val | lues rounded correctly? | | | Formulas for Specific Gravitie Bulk Specific Gravity | es and Absorption $ \frac{A}{B+S-C} $ | | | Bulk Specific Gravity (SSD) | $\frac{S}{B+S-C}$ | | | Apparent Specific Gravity | $\frac{A}{B+A-C}$ | | | Absorption, percent | $\frac{(S-A)}{A} \times 100$ | | | B = mass of pycnon<br>C = mass of pycnon | ry specimen in air, g;<br>neter filled with water, g;<br>neter with specimen and water to calibration red<br>ed surface-dry specimen, g. | nark, g; and | | Comments: | First attempt: | Pass Fail | Second attempt: Pass Fail | |-----------|----------------|-----------|---------------------------| | | | | | | | | | | | | | | | Signature of Examiner \_\_\_\_\_ ## SPECIFIC GRAVITY AND ABSORPTION OF COARSE AGGREGATE FOP FOR AASHTO T 85 Phase diagram 05 ## **Significance** Bulk specific gravity is a characteristic used for calculating the volume occupied by the aggregate or various mixtures containing aggregate, including portland cement concrete, bituminous mixes, and other materials that are proportioned or analyzed on an absolute volume basis. Specific gravity is the ratio of the mass of a material to the mass of an equal volume of water. Several categories of specific gravity are used relative to aggregate. Bulk specific gravity (oven-dry), $G_{sb}$ , is used for computations when the aggregate is dry. Bulk specific gravity (saturated surface dry, or SSD), $G_{sb}$ SSD, is used if the aggregate is wet. Apparent specific gravity, $G_{sa}$ , is based solely on the solid material making up the constituent particles and does not include the pore space within the particles that is accessible to water. Absorption values are used to calculate the change in the mass of an aggregate due to water absorbed in the pore spaces within the constituent particles, compared to the dry condition, when it is deemed that the aggregate has been in contact with water long enough to satisfy most of the absorption potential. The laboratory standard for absorption is that obtained after submerging dry aggregate for approximately 15 hours in water. Aggregates mined from below the water table may have a higher absorption, when used, if not allowed to dry. Conversely, some aggregates, when used, may contain an amount of absorbed moisture less than the 15 hours soaked condition. For an aggregate that has been in contact with water and that has free moisture on the particle surfaces, the percentage of free moisture can be determined by deducting the absorption from the total moisture content. The pores in lightweight aggregates may or may not become filled with water after immersion for 15 hours. In fact, many such aggregates can remain immersed in water for several days without satisfying most of the aggregates' absorption **Moisture conditions** potential. Therefore, this method is not intended for use with lightweight aggregate. ### Scope 06 This procedure covers the determination of specific gravity and absorption of coarse aggregate in accordance with AASHTO T 85. Specific gravity may be expressed as bulk specific gravity, oven dry $(G_{sb} \, OD)$ , bulk specific gravity, saturated surface dry $(G_{sb} \, SSD)$ , or apparent specific gravity $(G_{sa})$ . $G_{sb}$ and absorption are based on aggregate after 15 hours soaking in water. This procedure is not intended to be used with lightweight aggregates. ## **Terminology** Absorption – the increase in the mass of aggregate due to water being absorbed into the pores of the material, but not including water adhering to the outside surface of the particles, expressed as a percentage of the dry mass. The aggregate is considered "dry" when it has been maintained at a temperature of $230 \pm 9^{\circ}F$ for sufficient time to remove all uncombined water. Saturated surface dry (SSD) – condition of an aggregate particle when the permeable voids are filled with water, but no water is present on exposed surfaces. Specific Gravity – the ratio of the mass, in air, of a volume of a material to the mass of the same volume of gas-free distilled water at a stated temperature. Apparent Specific Gravity $(G_{sa})$ – the ratio of the mass, in air, of a volume of the impermeable portion of aggregate to the mass of an equal volume of gas-free distilled water at a stated temperature. Bulk Specific Gravity (Oven Dry) $(G_{sb} OD)$ – the ratio of the mass, in air, of a volume of aggregate (including the permeable and impermeable voids in the particles, but not including the voids between T85\_stu Aggregate 10-2 October 2005 particles) to the mass of an equal volume of gasfree distilled water at a stated temperature. Bulk Specific Gravity (SSD) (G<sub>sb</sub> SSD) – the ratio of the mass, in air, of a volume of aggregate, including the mass of water within the voids filled to the extent achieved by submerging in water for approximately 15 hours (but not including the voids between particles), to the mass of an equal volume of gas-free distilled water at a stated temperature. ## Definition: (Specific Gravity Symbols) Sample container and scale ### **Apparatus** - Balance or scale with a capacity of 5 kg, sensitive to 1 g. Meeting the requirements of AASHTO M 231. - Sample container, wire basket of No. 6 or smaller mesh, with a capacity of 1 to 2 gal to contain aggregate with a nominal maximum size of 1½ in. or smaller; larger basket for larger aggregates. - Water tank, watertight and large enough to completely immerse aggregate and basket, equipped with an overflow valve to keep water level constant. - Suspension apparatus: wire used to suspend apparatus shall be of smallest practical diameter. - Sieves No. 4, or other sizes as needed, conforming to AASHTO M 92. ### **Sample Preparation** - 1. Obtain the sample in accordance with the FOP for AASHTO T 2 (see Note 1). - 2. Mix the sample thoroughly and reduce it in accordance with the FOP for AASHTO T 248. - 3. Reject all material passing the appropriate sieve by dry sieving and thoroughly washing to remove dust or other coatings from the surface. The minimum mass is given in Table 1. Note 1: If this procedure is used only to determine the G<sub>sb</sub> of oversized material for the FOP for AASHTO T 99 or T 180 and in the calculations for the FOP for AASHTO T 224. The material can be rejected over the appropriate sieve, T 99 / T 180 methods A & B No.4, T 99 / T 180 methods C & D the 3/4 in. Table 1 | Nominal Maximum<br>Size*, (in.) | Minimum Mass of<br>Test Sample, g (lb) | |---------------------------------|----------------------------------------| | 1/2 or less | 2000 (4.4) | | 3/4 | 3000 (6.6) | | 1 | 4000 (8.8) | | 1½ | 5000 (11) | | 2 | 8000 (18) | | 2½ | 12,000 (26) | | 3 | 18,000 (40) | <sup>\*</sup> One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. 10 11 T85\_stu Aggregate 10-4 October 2005 AGGREGATE WAQTC AASHTO T 85 #### **Procedure** 1. Dry the test sample to constant mass at a temperature of 230 ±9°F and cool in air at room temperature for 1 to 3 hours. Note 2: Where the absorption and specific gravity values are to be used in proportioning concrete mixtures in which the aggregates will be in their naturally moist condition, the requirement for initial drying to constant mass may be eliminated, and, if the surfaces of the particles in the sample have been kept continuously wet until test, the 15-hour soaking may also be eliminated. - 2. Immerse the aggregate in water at room temperature for a period of 15 to 19 hours. - **Note 3:** When testing coarse aggregate of large nominal maximum size requiring large test samples, it may be more convenient to perform the test on two or more subsamples, and then combine values obtained. - 3. Place the empty basket into the water bath and attach to the balance. Inspect the immersion tank to insure the water level is at the overflow outlet height. Tare the balance with the empty basket attached in the water bath. - 4. Remove the test sample from the water and roll it in a large absorbent cloth until all visible films of water are removed. Wipe the larger particles individually. **Note 4:** A moving stream of air may be used to assist in the drying operation, but take care to avoid evaporation of water from aggregate pores. 12 **Submerged container** - 5. Determine the SSD mass of the sample, and record this and all subsequent masses to the nearest 0.1 g or 0.1 percent of the sample mass, whichever is greater. Designate this mass as "B". - 6. Re-inspect the immersion tank to insure the water level is at the overflow outlet height. Immediately place the SSD test sample in the sample container and weigh it in water maintained at 73.4 ±3°F. Shake the container to release entrapped air before recording the weight. Designate this submerged weight as "C". - **Note 5:** The container should be immersed to a depth sufficient to cover it and the test sample during mass determination. Wire suspending the container should be of the smallest practical size to minimize any possible effects of a variable immersed length. - 7. Remove the sample from the basket. Ensure all material has been removed and place in a container of known mass. - 8. Dry the test sample to constant mass in accordance with the FOP for AASHTO T 255/T 265 (Aggregate) and cool in air at room temperature for 1 to 3 hours. Designate this mass as "A". #### **Calculations** Perform calculations and determine values using the appropriate formula below. In these formulas, A = oven dry mass, B = SSD mass, and C = weight in water. $$G_{sb}(OD) = \frac{A}{B - C}$$ $$G_{sb}(SSD) = \frac{B}{B - C}$$ $$G_{sa} = \frac{A}{A - C}$$ Absorption = $$\frac{B-A}{A} \times 100$$ ### **Sample Calculations** | Sample | A | В | C | B - C | A - C | B - A | |--------|--------|--------|--------|-------|-------|-------| | 1 | 2030.9 | 2044.9 | 1304.3 | 740.6 | 726.6 | 14.0 | | 2 | 1820.0 | 1832.5 | 1168.1 | 664.4 | 651.9 | 12.5 | | 3 | 2035.2 | 2049.4 | 1303.9 | 745.5 | 731.3 | 14.2 | | Sample | G <sub>sb</sub> (OD) | $G_{sb}(SSD)$ | $G_{\mathrm{sa}}$ | Absorption | Reported | |---------|----------------------|---------------|-------------------|------------|----------| | 1 | 2.742 | 2.761 | 2.795 | 0.689 | 0.7 | | 2 | 2.739 | 2.758 | 2.792 | 0.687 | 0.7 | | 3 | 2.730 | 2.749 | 2.783 | 0.698 | 0.7 | | Average | 2.737 | 2.756 | 2.790 | 0.691 | 0.7 | These calculations demonstrate the relationship between $G_{sb}(OD)$ , $G_{sb}(SSD)$ , and $G_{sa}$ . $G_{sb}(OD)$ is always lowest, since the volume includes voids permeable to water. $G_{sb}(SSD)$ is always intermediate. $G_{sa}$ is always highest, since the volume does not include voids permeable to water. When running this test, check to make sure the values calculated make sense in relation to one another. Report 18 Results shall be reported on standard forms approved by the agency. Report specific gravity values to 3 decimal places and absorption to 0.1 percent. **Tips!** 19 - Shake the container and sample when weighing in water to release entrapped air. - Compare G<sub>sb</sub>(OD), G<sub>sb</sub>(SSD), and G<sub>sa</sub> to see if they make sense. T85\_stu Aggregate 10-8 October 2005 ## **REVIEW QUESTIONS** | 1. | What size sam | nle is | required | for | aggregate wi | ith a | nominal | maximum | size | of | 1 | in. | ? | |----|---------------|--------|----------|-----|--------------|-------|---------|---------|------|----|---|-----|---| | | | | | | | | | | | | | | | - 2. When is soaking required? For how long must material be soaked? - 3. When, in the process, are dry and SSD masses determined? T85\_rev Aggregate 10-9 October 2005 T85\_rev Aggregate 10-10 October 2005 ## PERFORMANCE EXAM CHECKLIST ## SPECIFIC GRAVITY AND ABSORPTION OF COARSE AGGREGATE FOP FOR AASHTO T 85 | Pai | ticipant Name Ex | Exam Date | | | | | |-----|------------------------------------------------------------------------------------------------------------|---------------|---------|--|--|--| | Rec | ord the symbols "P" for passing or "F" for failing on each step of t | he checklist. | | | | | | Pr | ocedure Element | Trial 1 | Trial 2 | | | | | 1. | Sample obtained by FOP for AASHTO T 2 and reduced by FOP AASHTO T 248 or from FOP for AASHTO T 99 / T 180? | P for | | | | | | 2. | Screened on the appropriate size sieve? | | | | | | | 3. | Sample mass appropriate? | | | | | | | 4. | Washed to clean surfaces of particles? | | | | | | | 5. | Dried to constant mass 230 $\pm 9^{\circ}F$ and cooled to room temperature | re? | | | | | | 6. | Covered with water for 15 to 19 hours? | | | | | | | 7. | Basket placed into immersion tank and attached to balance? | | | | | | | 8. | Immersion tank inspected for proper water height? | | | | | | | 9. | Balance tared with basket in tank and temperature checked $73.4 \pm 3^{\circ}F$ ? | | | | | | | 10. | Sample removed from water and rolled in cloth to remove visible films of water? | | | | | | | 11. | Larger particles wiped individually? | | | | | | | 12. | Evaporation avoided? | | | | | | | 13. | Sample mass determined to 0.1 g? | | | | | | | 14. | Sample immediately placed in basket, in immersion tank? | | | | | | | 15. | Entrapped air removed before weighing by shaking basket while immersed? | | | | | | | 16. | Immersed sample weight determined to 0.1 g? | | | | | | | 17. | All the sample removed from basket? | | | | | | | 18. | Sample dried to constant mass and cooled to room temperature? | | | | | | **OVER** | <b>Procedure Elem</b> | ent | Trial 1 Tria | | | |-----------------------|-------------------------------|--------------------------------|--|--| | 19. Sample mass d | etermined to 0.1 g? | | | | | 20. Proper formula | as used in calculations? | | | | | Comments: | First attempt: Pass Fail Fail | Second attempt: Pass Fail Fail | | | | | | | | | | | | | | | | | | | | | | F ' G' ' | | WA OFFICIAL | | | | Examiner Signatu | ıre | WAQTC #: | | | T85\_pr1 Aggregate 10-12 October 2005 ## UNCOMPACTED VOID CONTENT OF FINE AGGREGATE FOP FOR AASHTO T 304 ### Scope 02 This Field Operating Procedure (FOP) covers a method for determining the loose uncompacted void content of a sample of fine aggregate Three procedures are included for the measurement of void content: - Standard Graded Sample (Method A) - Individual Size Fractions (Method B) - As-Received Grading (Method C) For Method A or C, the percent void content is determined directly, and the average value of two test runs is reported. For Method B, the mean percent void content is calculated using the results from each of the three individual size fractions. ### **Significance** 03 Methods A and B provide percent void content determined under standardized conditions which depend on the particle shape and texture of a fine aggregate. An increase in void content by these procedures indicates greater angularity, less sphericity, rougher surface texture, or some combination of these three factors. 04 Method C measures the uncompacted void content of the minus No. 4 portion of the asreceived material. This void content depends on both grading as well as particle shape and texture. The standard graded sample (Method A) is most useful as a quick test that indicates the particle shape properties of a graded fine aggregate. Typically, the material used to make up the standard graded sample can be obtained from the remaining size fractions after performing a single sieve analysis of the fine aggregate. Obtaining and testing individual size fractions (Method B) is more time-consuming and requires a larger initial sample than using the graded sample. However, Method B provides additional information concerning the shape and texture characteristics of individual size fractions. Testing samples in the as-received grading 05 (Method C) may be useful in selecting proportions of the components used in a variety of mixtures. In general, high void content suggests that the material could be improved by providing additional fine aggregate or more binder may be needed to fill the voids between particles. The bulk oven-dry specific gravity of the fine aggregate, $G_{sb}(OD)$ , is used to calculate the void content. The effectiveness of these methods of determining void content and its relationship to particle shape and texture depend on the bulk specific gravity of the various size fractions being equal (or nearly so). Void content information from Methods A, B, and C may be a useful indicator of properties such as: - Mixing water demand of hydraulic cement concrete. - Flowability, pumpability, or workability of grouts and mortars. - The effect of fine aggregate on stability, strength and VMA in bituminous concrete. - Stability and strength of base course material. ### **Apparatus** - Cylindrical Measure: A right cylinder of approximately 100 mL capacity having an inside diameter of approximately 1.5 inches and an inside height of approximately 3.4 inches made of drawn copper water tube. The bottom of the measure shall be at least 0.25 inches thick, shall be firmly sealed to the tubing, and shall be provided with the means for aligning the axis of the cylinder with that of the funnel. Determine the volume of the measure to the nearest 0.1 mL. - Funnel: A funnel such that the lateral surface of the right frustrum of the cone is sloped 60 ±4° from the horizontal with an opening 0.5 ±0.02 inches diameter. The funnel section shall be a piece of metal, smooth on the inside, and at least 1.5 inches high. It shall have a volume of at least 200 mL, or shall be provided with a supplemental container to provide the required volume. 08 09 • Funnel stand: A three or four-legged support capable of holding the funnel firmly in position with the axis of the funnel collinear (within 4° angle and a displacement of 0.07 inches) with the axis of the cylinder measure. The funnel opening shall be 4.5 inches above the top of the cylinder. • Glass Plate: A square glass plate approximately 2.3 by 2.3 inches with a minimum 0.15-inch thickness. • **Pan:** A metal or plastic pan of sufficient size to contain the funnel stand and prevent loss of material. • **Spatula:** A metal spatula with a blade approximately 4 inches long and at least 0.75 inches wide, with straight edges. The end shall be cut at a right angle to the edges. • **Balance:** A balance with a capacity of 1000 g and sensitive to ±0.1 g. ### Sample 10 • The samples used for this test shall be obtained using AASHTO T 2 and AASHTO T 248, or from sieve analysis samples used for AASHTO T 27, or from an extracted bituminous concrete sample. 11 - For Methods A and B, the sample is washed over a No. 100 or No. 200 sieve in accordance with AASHTO T 11 and then dried and sieved into separate size fractions according to AASHTO T 27. Maintain the necessary size fractions obtained from one or more sieve analyses in a dry condition in separate containers for each size. - For Method C, dry a split of the as-received sample in accordance with the drying provisions of AASHTO T 27. ### **Sample Preparation** ### • Method A – Standard Graded Sample Weigh out and combine the following quantities of fine aggregate that has been dried and sieved in accordance with AASHTO T 27. | Individual Size Fraction | Mass, g | |--------------------------|---------------| | No. 8 to No. 16 | $44 \pm 0.2$ | | No. 16 to No. 30 | $57 \pm 0.2$ | | No. 30 to No. 50 | $72 \pm 0.2$ | | No. 50 to No. 100 | $17 \pm 0.2$ | | | $190 \pm 0.2$ | #### • Method B – Individual Size Fractions Prepare a separate 190 g sample of fine aggregate, dried and sieved in accordance with AASHTO T 27 for each of the following size fractions: | <u>Individual Size Fraction</u> | | Mass, g | |---------------------------------|----|-------------| | No. 8 to No. | 16 | 190 ±1 | | No. 16 to No. | 30 | $190 \pm 1$ | | No. 30 to No. | 50 | 190 ±1 | Do not mix fractions together. Each size is tested separately. ### • Method C – As-received Grading Pass the sample (dried in accordance with AASHTO T 27) through a No. 4 sieve. Obtain a 190 $\pm 1$ g sample of this material for the test. ### **Specific Gravity of Fine Aggregate** If the bulk specific gravity, $G_{sb}(OD)$ , of the fine aggregate from the source is unknown, determine it according to AASHTO T 84. Use this value in subsequent calculations unless some size fractions differ by more than 0.05 from the specific gravity typical of the sample, in which case the specific gravity of the fraction(s) must be determined. 13 12 14 15 T304\_pr Aggregate 11-4 October 2004 16 17 #### **Procedure** 1. Record all masses to the nearest 0.1 g. - 2. Record the mass of the empty measure - 3. Mix each test sample with the spatula until it appears to be homogeneous. - 4. Position the jar and funnel section in the stand and center the cylindrical measure with the axis of the funnel. Use a finger to block the opening of the funnel. - 5. Pour the test sample into the funnel. Level the material in the funnel with the spatula. - 6. Remove the finger and allow the sample to freely flow into the cylindrical measure. - 7. After the funnel empties, strike off excess from the top of the cylindrical measure by a single pass of the spatula with the width of the blade vertical, using the straight part of its edge in light contact with the top of the measure. Until this operation is complete, avoid vibration or disturbance that could cause compaction of the fine aggregate in the measure (see note). - 8. Brush adhering grains from the outside of the cylindrical measure. Determine the mass of the measure and its contents to the nearest 0.1 g. - 9. Recombine the sample from the retaining pan and cylindrical measure, repeat the procedure, and average the results of the two test runs. ### Calculation Calculate the uncompacted voids for each determination according to the following formula: $$U = \frac{V - \left(\frac{F}{G}\right)}{V} \times 100$$ where: U = uncompacted voids, percent, in the material; V = volume of cylindrical measure, mL; F = net mass of fine aggregate in measure, g; and, $G = bulk specific gravity (G_{sb}) of aggregate$ **Note 1:** After strike-off, the cylindrical measure may be tapped lightly to compact the sample for easier transport of the container to the scale or balance without loss of any sample. 19 18 20 For Methods A and C: Calculate the average uncompacted voids for the two determinations. **For Method B:** First determine the uncompacted void content for each of the individual size fractions; then calculate the mean uncompacted void content as follows: where: $$U_m = \frac{U_1 + U_2 + U_3}{3}$$ $U_{\mathsf{m}}$ = Mean uncompacted void content, % $U_1$ , $U_2$ , $U_3$ = Uncompacted void content of individual size fractions ## **Calculation Examples** $$U = \frac{99.8 - \left(\frac{146.2}{2.636}\right)}{99.98} \times 100 = 44.43, \text{ say } 44.4\%$$ where: U = Uncompacted void content, %; V = 99.8 mL F = 146.2 g. G = 2.636 $$U_{\rm m} = \frac{48.7 + 49.9 + 47.0}{3} = 48.53$$ , say 48.5% 22 21 where: U<sub>m</sub> = Mean uncompacted void content, % $U_1 = 48.7\%$ $U_2 = 49.9\%$ $U_3 = 47.0\%$ ## Report 23 • Results shall be reported on standard agency forms to the nearest 0.1 percent. - Method used - Material source and description - Sample mass • Bulk specific gravity used ## Tips! - Check agency specifications 24 for method to be used, "A," "B," or "C" - Level the material in the funnel - Strike-off the measure with a single pass of the spatula - Tapping the cylindrical measure after striking off will help prevent loss while handling T304\_pr T304\_pr Aggregate 11-8 October 2004 ## **REVIEW QUESTIONS** | 1. | Describe the sample used for Method A. | |----|------------------------------------------------------------------------------------------------------------------| | 2. | Describe the difference(s) between Method C and Method A? | | 3. | What information is required to perform the Method A uncompacted void calculation? | | 4. | After material is placed in the funnel, what is the next step? | | 5. | After the first test run, how many times is the test repeated to calculate the average uncompacted void content? | 6. Describe how the strike-off of the cylindrical measure is performed. ## PERFORMANCE EXAM CHECKLIST # UNCOMPACTED VOID CONTENT OF FINE AGGREGATE FOP FOR AASHTO T 304 | Pa | articipant Name: Exam Date: | | _ | |----|-------------------------------------------------------------------------------------------------------------------------------|---------|---------| | Re | ecord the symbols "P" for passing or "F" for failing on each step of the checklist. | | | | | rocedure Element<br>Impling | Trial 1 | Trial 2 | | 1. | Sample obtained by one of the following: | | | | | (a) T 2 & T 248 (sampling, splitting and quartering)? | | | | or | (b) From sieve analysis samples used for T 27? | | | | or | (c) From aggregate extracted from a bituminous concrete specimen (T 308)? | | | | 2. | Methods A and B: | | | | | (a) Sample washed over No. 100 or No. 200 sieve in accordance with T 11? | | | | | (b) Sample dried and sieved into separate size fractions in accordance with T | 7 27? | | | | (c) Necessary size fractions obtained from sieve analysis maintained in a dry condition in separate containers for each size? | | | | | Method C: | | | | | (a) A split of the as-received sample dried in accordance with the drying procedure of T 27? | | | | Sa | mple Preparation<br>Method A- Standard Graded Sample | | | | 1. | Following quantities of aggregate that has been dried and sieved in accordan with T 27 weighed out and combined? | ce | | | | | | | | Individual Size Fractions | Mass, g | OK? | |---------------------------|---------------|-----| | No. 8 to No. 16 | $44 \pm 0.2$ | | | No. 16 to No. 30 | $57 \pm 0.2$ | | | No. 30 to No. 50 | $72 \pm 0.2$ | | | No. 50 to No. 100 | $17 \pm 0.2$ | | | Total: | $190 \pm 0.2$ | | ### **Method B- Individual Size Fractions** 1. Separate 190 g sample of aggregate prepared for each of the following size fractions? | Individual Size Fractions | Mass, g | OK? | |---------------------------|-------------|-----| | No. 8 to No. 16 | $190 \pm 1$ | | | No. 16 to No. 30 | $190 \pm 1$ | | | No. 30 to No. 50 | $190 \pm 1$ | | 2. Samples not mixed together, but each size saved for separate testing? | | | Trial 1 | Trial 2 | |-----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---------| | 1. | Method C- As Received Grading Sample passed through No. 4 sieve? | | | | 2. | Representative sample of $190 \pm 1$ g. obtained from minus No. 4 sieve? | | | | Spe | ecific Gravity of Fine Aggregate | | | | 1. | If bulk dry specific gravity of aggregate from the source is unknown, specific gravity determined on material passing No. 4 sieve in accordance with T 84? | | | | 2. | This value used in subsequent calculations unless some size fractions(s) being tested must be determined? | | | | 3. | If specific gravity differences between size fractions exceed 0.05: | | | | | (a) Specific gravity of the individual No. 8 to No. 100 sizes determined for use with Method A or the individual size fractions for use with Method B? | | | | | (b) Specific gravity determined by direct measurement or by calculation using specific gravity data on gradings with and without the size fraction of interest? | | | | Pro | ocedure | | | | 1. | Each test sample mixed with spatula until it appears to be homogeneous? | | | | 2. | Funnel stand apparatus with cylindrical measure, positioned in retaining pan? | | | | 3. | Finger used to block opening of funnel? | | | | 4. | Test sample poured into funnel? | | | | 5. | Material in funnel leveled with spatula? | | | | 6. | After funnel empties, excess heaped aggregate struck off from cylindrical measure by single pass of spatula, with blade width vertical and using straight part of its edge in light contact with top of measure? | | | | 7. | Care exercised to avoid vibration or any disturbance that could cause compaction of aggregate into cylindrical measure? | | | | | <b>Note:</b> After strike-off, measure may be tapped lightly to compact sample to make it easier to container to scale or balance without spilling any of the sample. | transfer | | | 8. | Adhering grains brushed from outside of container? | | | | 9. | Mass of cylindrical measure and contents determined to nearest 0.1 g? | | | | 10. | All aggregate particles retained for second test run? | | | | 11. | Sample from retaining pan and cylindrical measure recombined and procedure repeated? | | | | 12. | Mass of empty measure recorded? | | | | 13. | Calculations performed properly? | | | ## Formula for Calculation of Uncompacted Voids, percent $$U = \frac{V - \left(\frac{F}{G}\right)}{V} \times 100$$ where: U = uncompacted voids, percent; V = volume of cylindrical measure to nearest 0.1 mL; F = net mass, g, of fine aggregate in measure; and, G = bulk dry specific gravity of fine aggregate (G<sub>sb</sub>) | Comments: | First attempt: | Pass Fail F | Second attempt: Pass Fail Fail | |-----------|----------------|---------------|--------------------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Signatur | e of Examiner | | T304\_pr Aggregate 11-14 October 2004